

PCD

JOINT INSTITUTE FOR LABORATORY ASTROPHYSICS

UNIVERSITY OF COLORADO

REPORT

NATIONAL BUREAU OF STANDARDS

RECENT WORK ON STELLAR INTERIORS:
A BIBLIOGRAPHY OF MATERIAL PUBLISHED BETWEEN
1958 AND MID-1966

prepared by

Edward Langer, Margaret Herz, and J. P. Cox

GPO PRICE \$ _____

CFSTI PRICE(S) \$ _____

JILA REPORT No. 88

Hard copy (HC) .200

Microfiche (MF) .65

ff 853 July 65

University of Colorado

Boulder, Colorado

December 9, 1966

NET 17997

FACILITY FORM 602

(ACCESSION NUMBER)

122

(PAGES)

CR-81654

(NASA CR OR TMX OR AD NUMBER)

(THRU)

(CODE)

(CATEGORY)

30

The Joint Institute for Laboratory Astrophysics was created in 1962 through the collaboration of the University of Colorado and the National Bureau of Standards, U. S. Dept. of Commerce, for the purpose of furthering research and graduate education in laboratory astrophysics—laboratory and theoretical investigations of physical processes of astrophysical importance. The major fields of activity are low energy atomic physics, theoretical astrophysics, and aerodynamics.

The institute is located on the campus of the University of Colorado. The academic staff are members of the Department of Physics and Astrophysics, of the College of Arts and Sciences, or the Department of Aerospace Engineering Sciences, of the College of Engineering. In addition to certain members of these faculties, the scientific staff of JILA includes Visiting Fellows and Members from other institutes, graduate students and postdoctoral appointees.

The JILA is operated as a partnership between CU and NBS by the Fellows of JILA, responsible through their Chairman to the Director, the NBS, and the President, the University of Colorado. NBS appointed staff members of JILA constitute the NBS Laboratory Astrophysics Division (224.00).

JOINT INSTITUTE FOR LABORATORY ASTROPHYSICS

UNIVERSITY OF COLORADO

REPORT

NATIONAL BUREAU OF STANDARDS

JILA REPORT #88

RECENT WORK ON STELLAR INTERIORS

A BIBLIOGRAPHY OF MATERIAL PUBLISHED BETWEEN
1958 AND MID-1966

prepared by

Edward Langer, Margaret Herz, and J. P. Cox

NOTICE

This report is NOT being published in any other form.

University of Colorado
Boulder, Colorado
December 9, 1966

This work was supported in part by the Advanced Research Projects Agency (PROJECT DEFENDER), monitored by the U.S. Army Research Office-Durham, under Contract DA-31-124-ARO-D-139, through the University of Colorado, and in part by National Science Foundation Grant No. GP4859, through the University of Colorado. One of us, Edward Langer, is grateful to the National Aeronautics and Space Administration for support by a NASA Traineeship.

RECENT WORK ON STELLAR INTERIORS:

A BIBLIOGRAPHY OF MATERIAL PUBLISHED BETWEEN
1958 AND MID-1966

prepared by

Edward Langer, Margaret Herz, and J. P. Cox
Joint Institute for Laboratory Astrophysics

INTRODUCTION

This bibliography of recently published material on stellar interiors and closely related subjects has been compiled in the hope that it might be useful to students and workers in the field. Since the review article on stellar evolution by Burbidge and Burbidge* contains a comprehensive bibliography on the relevant literature published before 1958, this report lists only articles (834) published between 1958 and mid-1966. Section I is the only exception. It contains most of the significant books (in the English language) relevant to the general problem of stellar interiors published to date.

The articles are listed alphabetically by author (by the first author in cases of multiple authorship, and by date in cases of several articles by the same first author) in several different categories. Each paper (with the exception of the paper by Hayashi, Hoshi, and Sugimoto (1962)) is entered only once despite the fact that many entries might have been properly fitted into more than one category. This makes the report shorter--and, unfortunately, a few things more difficult to find.

The mass, initial composition, construction technique, equation(s) of state, modes of energy transport, and kinds of energy sources included are summarized briefly for each stellar interior model that was actually constructed. A table of these models, arranged by mass and composition,

*Burbidge, E. M. and Burbidge, G. R. (1958) Handbuch der Physik, S. Flügge, ed., Vol. 51: Astrophysics II: Stellar Structure, p. 134.

appears in the appendix. In general, the notation employed here follows conventional usage in stellar interior studies.* In particular, the X, Y, and Z that appear in the stellar model summaries are the usual fractional mass abundances of hydrogen, helium, and "heavy elements," respectively. Evolving models are designated by an (E). Only the title of the paper and a reference to the journal in which it appears is included for all other entries.

A list of abbreviations used in this report for the titles of journals is given immediately following this introduction.

The present bibliography was not intended to be complete, and some of the less readily available journals have not been searched. Essentially all of the articles entered in this report are written in English, French or German. We hope, however, that this compilation is comprehensive enough to be useful.

We wish to thank Drs. M. S. Vardya and T. N. Divine for their comments and for suggesting a number of ways of preparing a more useful bibliography.

*See, for example, Schwarzschild, The Structure and Evolution of the Stars, 1958.

ABBREVIATIONS

Adv. Astr. Ap.	<u>Advances in Astronomy and Astrophysics</u> , Z. Kopal, ed. (N. Y. Academic Press)
A. J.	Astronomical Journal
Ann. d'Ap.	Annales d'Astrophysique
Ann. d'Phys.	Annales de Physique
Ann. Phys.	Annals of Physics
Ann. Rev. Astr. Ap.	Annual Review of Astronomy and Astrophysics
Ann. Rev. Nuc. Sci.	Annual Review of Nuclear Science
Ap. J.	Astrophysical Journal
Ap. J. Suppl.	Astrophysical Journal Supplement
Austral. J. Phys.	Australian Journal of Physics
B. A. N.	Bulletin of the Astronomical Institutes of the Netherlands
Bull. Amer. Phys. Soc.	Bulletin of the American Physical Society
Canad. J. Phys.	Canadian Journal of Physics
Doklady	Soviet Physics Doklady
Geophysical J. R. A. S.	Geophysical Journal of the Royal Astronomical Society
JETP	Soviet Physics JETP
J. Phys. Soc. Japan	Journal of the Physics Society of Japan
Mém. Soc. R. Sci. Liege	Mémoires de la Société Royale de Science à Liège
Mem. of the R. A. S.	Memoirs of the Royal Astronomical Society

M. N.	Monthly Notices of the Royal Astronomical Society
M. N. ASSA	Monthly Notices of the Astronomical Society of South Africa
Nuclear Phys.	Nuclear Physics
Observ.	The Observatory
Phys. Rev.	Physical Review
Planet. Sp. Sci.	Planetary and Space Science (G.B.)
Proc. Roy. Soc.	Proceedings of the Royal Society
Prog. Theor. Phys.	Progress of Theoretical Physics
Pub. A. S. P.	Publications of the Astronomical Society of the Pacific
Pub. Astr. Soc. Japan	Publications of the Astronomical Society of Japan (Nihon Temmongakkai)
Quart. J. R. A. S.	Quarterly Journal of the Royal Astronomical Society
Rev. Mod. Phys.	Review of Modern Physics
Soviet Astr.	Soviet Astronomy
UCRL	University of California Lawrence Radiation Laboratory
Uspekhi	Soviet Physics Uspekhi
Zs. f. Ap.	Zeitschrift für Astrophysik

TABLE OF CONTENTS

<u>Contents</u>	<u>Page</u>
Introduction	2
Abbreviations	4
I. Texts and Other General Material	8
II. Astronomical Observations	10
III. Physical Conditions and Physical Processes in Stellar Interiors	20
A. Nuclear Processes in Stellar Interiors	20
B. Radiative Energy Transport and Radiative Opacities	28
C. Convection in Stellar Interiors	30
D. Matter at High (and Very High) Densities, Temperatures	32
E. Stellar Magnetic Fields and Stellar Rotation	34
IV. Proto-stars and Evolution prior to Nuclear Burning	39
V. Equilibrium Star Models and Evolution during Nuclear Burning	42
A. Techniques of Model Construction	42
B. Stellar Models	43
C. Commentary on Stellar Models and Stellar Evolution	73
VI. Evolutionary Stages Beyond Nuclear Burning	79
A. White Dwarfs	79
B. Neutron Stars	80
C. Collapsed Stars	81

<u>Contents</u>	<u>Page</u>
VII. Rapidly Changing Stars	84
A. Stellar Stability	84
B. Variable Stars	85
C. Novae and Supernovae	91
Appendix: Table of Stellar Models	94
Author Index	114

I. TEXTS AND OTHER GENERAL MATERIAL

1. Internal Constitution of the Stars, A. S. Eddington, Cambridge University Press. 1926
2. An Introduction to the Study of Stellar Structure, S. Chandrasekhar, University of Chicago Press. 1939
3. Stellar Evolution, O. Struve, Princeton University Press. 1950
4. The Sun, G. P. Kuiper, ed., University of Chicago Press. 1952
5. Astrophysics, Nuclear Transformtions, Stellar Interiors and Nebulae, L. H. Aller, N. Y., Ronald Press Co. 1954
6. Symposium on Non-Stable Stars, IAU Monograph No. 3, Cambridge University Press. 1957
7. Astrophysics II: Stellar Structure, Handbuch der Physik, 51, 134. 1958
8. The Structure and Evolution of the Stars, M. Schwarzschild, Princeton University Press. 1958
9. La Structure de l'Univers, R. Stoops, ed., Bruxelles, Soevay Conference Reports. 1958
10. Modèles des Étoiles et Évolution Stellaire, Mém. Soc. R. Sci. Liege, 3. 1959
11. A Discussion on the Problems of Stellar Evolution, Proc. Roy. Soc., 260, 147. 1960
12. Stellar Interiors, W. K. Bonsack, ASP Leaflet #374. 1960
13. The Internal Constitution of the Stars, M.N.ASSA, 20, 50. 1961
14. Evolution of the Stars, Prog. Theor. Phys. Suppl. #22, C. Hayashi, R. Hōshi and D. Sugimoto. 1962
15. Symposium on Stellar Evolution at La Plata, J. Sahade, ed., Nat'l. U. of La Plata. 1962
16. Physical Processes in Stellar Interiors, D. A. Frank-Kamenetski, U. S. Dept of Commerce. 1963
17. Proceedings of the 28th Course: Stellar Evolution, Varenna, N. Y., Academic Press. 1963

18. Stellar Interiors, D. H. Menzel, P. L. Bhatnager and H. K. Sen, N. Y. Wiley. 1963
19. Commission de la Constitution des Etoiles in Reports on Astronomy, Pecker, ed., N. Y., Academic Press. 1964
20. The Ninth Herstmonceaux Conference (Rotating Stars) Observ. 85, 138. 1965
21. Quasi-Stellar Sources and Gravitational Collapse, I. Robinson, A. Schild and E. L. Schucking, eds., University of Chicago Press. 1965
22. Relativistic Astrophysics I, Ya B. Zel'dovich and I. D. Novikov, Uspekhi, 7, 763. 1965
23. Stellar Structure, Vol. 8 in Stars and Stellar Systems, E. Kuiper, ed., U. of Chi. Press. 1965
24. Quarks: Astrophysical and Physiochemical Aspects, Ya. B. Zel'dovich, L. B. Okun' and S. B. Pikel'ner Uspekhi, 8, 702. 1966
25. Relativistic Astrophysics II, Ya. B. Zel'dovich and I. D. Novikov, Uspekhi, 8, 522. 1966
26. Stellar Evolution, R. F. Stein and A. G. W. Cameron, eds., N. Y., Plenum Press. 1966

II. ASTRONOMICAL OBSERVATIONS

27. Abt, H. A. and Hunter, J. H. Jr. (1962) Ap. J., 136, 381.
Stellar Rotation in Galactic Clusters.
28. Aller, L. H. (1961), The Abundance of the Elements, New York,
Interscience Publishers, Inc.
29. Aller, L. H. and Faulkner, D. J. (1962) Pub. A.S.P., 74, 219.
The Helium to Hydrogen Ratio in the Small Magellanic Cloud.
30. Aller, L. H. (1966) in Stellar Evolution, R. F. Stein and
A. G. W. Cameron eds., 431.
Composition Differences between the Galaxy and the
Magellanic Clouds.
31. Anderson, C. M., Stoeckly, R. and Kraft, R. P. (1966) Ap. J., 143,
299.
Studies of Stellar Rotation III. A Redetermination of Rotational
Velocities in the Pleiades.
32. Arp. H. C. (1962) Ap. J., 135, 311.
The Globular Cluster M5.
33. Babcock, H. W. (1958) Ap. J., 128, 228.
Magnetic Fields of the A-Type Stars.
34. Babcock, H. W. (1960) Ap. J., 132, 521.
The 34-Kilogauss Magnetic Field of HD 215441.
35. Baschek, B., and Oke, J. B. (1965) Ap. J., 141, 1404.
The Effective Temperatures and Gravities of A_p , A_m and Normal
A-Type Stars.
36. Bidelman, W. P. (1966) In Stellar Evolution, R. F. Stein and
A. G. W. Cameron eds., 437.
Element Abundances in Peculiar A Stars.
37. Biswas, S. and Fichtel, C. E. (1964) Ap. J., 139, 941.
Nuclear Composition and Rigidity Spectra of Solar Cosmic Rays.
38. Böhm-Vitense, E., Halweger, H. and Kohl, K. (1963) Ap. J., 138, 604.
The Correlation between Metal Deficiency of Stars and Their Distance
from the Galactic Plane.
39. Boiarchuck, A. A. and Kopylov, I. M. (1958) Soviet Astr., 2, 752.
On the Distribution of Stellar Rotational Velocities.

40. Bonsack, W. K. (1959) Ap. J., 130, 843.
The Abundance of Lithium and Convective Mixing in Stars of Type K.
41. Bonsack, W. K. and Greenstein, J. L. (1960) Ap. J., 131, 83.
The Abundance of Lithium in T-Tauri Stars and Related Objects (see also Ap. J., 133, 340).
42. Cester, B. (1965) Zs. f. Ap., 62, 191.
The Empirical Mass Luminosity Relation for Spectrophotometric Binary Systems.
43. Climenhaga, J. L. (1960) Publ. Dominion Astrophys. Obs. Victoria, 11, 307.
44. Code, A. D., and Houck, T. E. (1958) Pub. A.S.P., 70, 261.
A Superluminous B-Type Star in the Large Magellanic Cloud and its Galactic Counterpart.
45. Conti, P. S., Wallerstein, G. and Wing, R. F. (1965) Ap. J., 142, 999.
The Compositions of Main-Sequence Stars of Types A-F in the Hyades Cluster.
46. Conti, P. S. (1965) Ap. J., 142, 1594.
The Early A Stars I. Rotation and Metallicity.
47. Cousins, A. W. G. (1966) M. N., 131, 443.
The Eclipsing Variable δ Pectoris.
48. Danziger, I. J. (1966) Ap. J., 143, 527.
Problems of Nucleosynthesis in the Subdwarfs Gamma Pavonis and Zeta Reticuli.
49. Dennis, T. R. (1965) Pub. A.S.P., 77, 283.
On the Possibility of Determining the Helium Content of the Subdwarf μ Cassiopeiae.
50. Deutsch, A. J. (1961) Sky and Telescope, 21, 261.
The Triple System of Eta Geminorum.
51. Deutsch, A. J. (1966) in Stellar Evolution, R. F. Stein and A. G. W. Cameron eds., 377.
Mass Loss from Red Giants.
52. Eggen, O. J. and Sandage, A. R. (1959) M. N. 119, 278.
On the Existance of Subdwarfs in the (M_{bol} , Log T_e) Diagram.
53. Eggen, O. J. (1960) M. N., 120, 430.
Stellar Groups V. Luminosities, Motions, and Masses of the Late-Type Subgiants.

54. Eggen, O. J. (1960) M. N., 120, 540.
Stellar Groups VII. The Structure of the Hyades Group.
55. Eggen, O. J. and Sandage, A. R. (1962) Ap. J., 136, 735.
On the Existance of Subdwarfs in the (M_{bol} - Log T_e) Plane. II.
56. Eggen, O. J. (1963) Ap. J. Suppl. #76, 8, 125.
The Empirical Mass Luminosity Relation.
57. Eggen, O. J. (1963) A. J., 68, 483.
Three-Color Photometry of the Components in 228 Wide Double and Multiple Systems.
58. Eggen. O. J. (1963) A. J., 68, 697.
Luminosities, Colors, and Motions of the Brightest A-Type Stars.
59. Eggen. O. J. and Sandage, A. R. (1964) Ap. J., 140, 130.
New Photoelectric Observations of Stars in the Old Galactic Cluster M67.
60. Eggen, O. J. and Greenstein, J. L. (1965) Ap. J., 141, 83.
Spectra, Colors, Luminosities, and Motions of the White Dwarfs.
61. Eggen O. J. (1965) A. J., 70, 19.
Masses, Luminosities, Colors, and Space Motions of 228 Visual Binaries.
(Erratum (1966) A. J., 71, 76).
62. Eggen. O. J. (1966) in Stellar Evolution, R. F. Stein and A. G. W. Cameron eds. 439.
Stellar Groups and the Mass Luminosity Relation.
63. Feast, M. W., Thackery, A. D., and Wesselink, A. J. (1960) M. N., 121, 337.
The Brightest Stars in the Magellanic Clouds.
64. Fernie, J. D. (1964) A. J., 69, 258.
The Period-Luminosity Relation for W Virginis Stars.
65. Fitch, W. S. (1966) Ap. J., 143, 852.
Coupled Oscillations in VX Hydrael.
66. Gausted, J. E. (1964) Ap. J., 139, 406.
The Solar Helium Abundance.
67. Goldberg, L., Müller, E. A., and Aller L. H. (1960) Ap. J. Suppl, 5, 1.
The Abundances of the Elements in the Solar Atmosphere.
68. Greenstein, J. L. and Minkowski, R. (1964) Ap. J., 140, 1601.
The Central Stars of Planetary Nebulae of Low Surface Brightness.

69. Harmon, R. J. and Seaton, M. J. (1966) M. N., 132, 15.
The Ionization Structure of Planetary Nebulae IV. Optical
Thickness of the Nebulae and Temperatures of Central Stars.
(see Letter to the Editor, Ap. J., 140, 824).
70. Helfer, H. L., Wallerstein, G. and Greenstein, J. L. (1963) Ap. J., 138,
97.
Metal Abundances in the Subgiant ζ Herculis and Three Other dG
Stars.
71. Herbig, G. H. (1962) Ap. J., 135, 736.
Spectral Classification of Faint Members of the Hyades and
Plerides and the Dating Problem in Galactic Clusters.
72. Herbig, G. H. (1963) A. J., 68, 280.
Search for Residual Traces of the T-Tauri Phenomenon in
Normal Stars: Lithium in G-Type Dwarfs.
73. Herbig, G. H. (1964) Ap. J., 140, 702.
Apparent Lithium Isotope Ratios in F5-G8 Dwarfs.
74. Herbig, G. H. (1964) Ap. J., 140, 1317.
MV Sagittarii: A Helium Rich Variable Star.
75. Herbig, G. H. (1965) Ap. J., 141, 588.
Lithium Abundances in F5-G8 Dwarfs.
(Erratum, Ap. J., 141, 1592).
76. Herbig, G. H. (1966) in Stellar Evolution, R. F. Stein and A. G. W.
Cameron eds., 411.
Lithium in Main-Sequence Stars.
77. Hill, P. W. (1965) M. N., 129, 137.
The Spectrum of Helium Stars II.
78. Johnson, H. L., Mitchell, R. I. and Iriarte, B. (1962) Ap. J., 136,
75.
The Color-Magnitude Diagram of the Hyades Cluster.
79. Johnson, H. L. (1965) Ap. J., 141, 170.
Infrared Photometry of M-Dwarf Stars.
80. Kodaira, K. (1964) Zs. f. Ap., 59, 139.
Atmosphärenstruktur und Chemische Zusammensetzung des
Schnellläufers HD 161817.
81. Kraft, R. P., Camp, D. C., Fernie, J. D., Fujita, C. and Hughes, W. T.
(1959) Ap. J., 129, 50.
Line Profiles for Classical Cepheid SV Vulpeculae and for
Supergiants Beta Aquarii and 9 Pegasi.

82. Kraft, R. P. (1961) Ap. J., 134, 616.
Color Excesses for Supergiants and Classical Cepheids V. The Period-Color and Period-Luminosity Relations: A Revision.
83. Kraft, R. P. and Hiltner, W. A. (1961) Ap. J., 134, 850.
Color Excesses for Supergiants and Classical Cepheids VI. On the Intrinsic Colors and the Hess Diagram of Late-Type Supergiants.
84. Kraft, R. P. (1963) Adv. Astr. Ap., 2, 43.
Cataclysmic Variables as Binary Systems.
85. Kraft, R. P. (1965) Ap. J., 142, 681.
Studies of Stellar Rotation I. Comparison of Rotational Velocities in the Hyades and Coma Clusters.
86. Kraft, R. P. and Wrubel, M. H. (1965) Ap. J., 142, 703.
Studies of Stellar Rotation II. The Effect of Rotation on the Colors and Magnitudes of A- and F-Type Stars in the Hyades.
87. Krzeminski, W. and Kraft, R. P. (1964) Ap. J., 140, 921.
Binary Stars among Cataclysmic Variables V. Photoelectric and Spectroscopic Observations of the Ultra Short-Period Binary Nova WZ Sagittae.
88. Larson-Leander, G. (1964) Ap. J., 140, 144.
On the Color-Magnitude Diagram of NGC 6940.
89. Lynds, C. R. (1965) Ap. J., 142, 396.
Lithium in the Solar Disk Spectrum?
(Letters to the Editor).
90. Marlborough, J. M. (1964) A. J., 69, 215.
Frequency of Ultraviolet Excuses among Late-Type Dwarfs in the Solar Neighborhood.
91. McNamara, D. H. and Hansen, K. (1961) Ap. J., 134, 207.
Stellar Rotation and the Beta Canis Majoris Stars.
92. Mendoza, E. E., V and Johnson, H. L. (1965) Ap. J., 141, 161.
Multicolor Photometry of Carbon Stars.
93. Mendoza, E. E., V. (1966) Ap. J., 143, 1010.
Infrared Photometry of T-Tauri Stars and Related Objects.
(Letter to the Editor).
94. Merchant, A. E., Bodenheimer, P., and Wallerstein, G. (1965) Ap. J., 142, 790.
The Lithium Isotope Ratio in Two Hyades F Stars.
95. Merchant, A. E. (1966) Ap. J., 143, 336.
Beryllium in F and G-Type Dwarfs.
(Abst. in A. J., 70, 684).

96. Morgan, W. W. and Hiltner, W. A. (1965) Ap. J., 141, 177.
Studies in Spectral Classification I. The H-R Diagram of the Hyades.
97. Morgan, W. W. and Hiltner, W. A. (1965) Ap. J., 141, 183.
Studies in Spectral Classification II. The H-R Diagram of NGC 6530.
98. O'Dell, C. R. (1962) Ap. J., 135, 381.
A Distance Scale for Planetary Nebulae Based on Emission-Line Fluxes.
99. O'Dell, C. R. (1963) Ap. J., 138, 67.
The Evolution of the Central Stars of Planetary Nebulae.
100. Oke, J. B. (1961) Ap. J., 134, 214.
An Analysis of the Absolute Energy Distribution in the Spectrum of δ Cephei.
101. Oke, J. B., Greenstein, J. L. and Gunn, J. (1966) in Stellar Evolution, R. F. Stein and A. G. W. Cameron, eds., 399.
The Analysis of Field Horizontal-Branch and RR Lyrae Stars.
102. Osterbrock, D. E. and Rogerson, J. B. Jr., (1961) Pub. A.S.P., 73, 129.
The Helium and Heavy-Element Content of Gaseous Nebulae and the Sun.
103. Pagel, B. E. J. in Stellar Evolution, R. F. Stein and A. G. W. Cameron eds., 431.
Abundance Differences Among Population I Stars.
104. Parenago, P. P. (1958) Soviet Astr., 2, 151.
A Revision of the Hertzsprung-Russell Diagram according to the Data on Nearby Stars.
105. Parker, R., Greenstein, J. S., Helfer, H. L. and Wallerstein, G. (1961) Ap. J., 133, 101.
Abundances in G-Dwarf Stars IV. A Redetermination of the Abundances in G-Dwarfs in the Hyades.
106. Perry, B. F., Jr. (1966) Ap. J., 144, 672.
Spectroscopic Observations of VV Cephei.
107. Popper, D. M. (1965) Ap. J., 141, 126.
Redisussion of Eclipsing Binaries VII. WZ Ophinchi and Other Solar Type Stars.
108. Renson, P. (1965) Ann. d'Ap., 28, 679.
Répartition des Périodes des Variables Ap.
109. Ruben, G. V. (1961) Soviet Astr., 5, 364.
The Masses of the Components of the Binary System γ Leonis.

110. Sandage, A. R. and Eggen, O. J. (1959) M. N., 119, 278.
On the Existance of Subdwarfs in the (M_{bol} - Log T_e) Diagram.
111. Sandage, A. and Wallerstein, G. (1960) Ap. J., 131, 598.
Color-Magnitude Diagram for the Disk Globular Cluster
NGC 6356 Compared with Halo Clusters.
112. Sandage, A. R. (1962) Ap. J., 135, 333.
Photometric Data for the Old Galactic Cluster NGC 188.
113. Sandage, A. and Katem, B. (1964) Ap. J., 139, 1088.
Three-Color Photometry of the Metal-Rich Globular Cluster
NGC 6171.
114. Sandage, A. R. and Walker, M. F. (1966) Ap. J., 143, 313.
Three-Color Photometry of the Bright Stars in the Globular
Cluster M92.
115. Sandage, A. and Smith, L. L. (1966) Ap. J., 144, 886.
The Color-Magnitude Diagram of the Metal-Rich Globular Cluster
NGC 6712.
116. Sandage, A., Smith L. L. and Norton, R. H. (1966) Ap. J., 144,
894.
Photometry of the Variable Stars in the Globular Cluster NGC
6712.
117. Sargent, W. L. W. (1965) Ap. J., 142, 787.
A Possible Relationship between the Peculiar A Stars and the
 λ Bootis Stars.
(Note).
118. Searle, L. (1961) Ap. J., 133, 531.
An Abundance Analysis of R Coronae Borealis.
119. Searle, L. and Rodgers, A. W. (1966) Ap. J., 143, 809.
The Horizontal-Branch Stars of the Globular Cluster NGC 6397.
120. Seaton, M. J. (1966) M. N., 132, 113.
The Ionization Structure of Planetary Nebulae, V. Radii,
Luminosities, and Problems of Evolution.
121. Sharov, A. S. (1966) Soviet Astr., 9, 806.
Bright Stars of Galactic Cluster NGC 188.
122. Smak, J. (1964) Ap. J., 139, 1095.
On the Colors of T-Tauri Stars and Related Objects.
123. Smak, J. (1964) Ap. J. Suppl., 9, 89.
Photometry and Spectroscopy of Long-Period Variables.

124. Spinrad, H. and Kuhi, L. V. (1966) Pub. A.S.P., 78, 174.
An Unsuccessful Search for Boron Compounds in M Stars.
(Note).
125. Strittmatter, P. A. (1966) Ap. J., 144, 430.
Stellar Rotation and Stellar Luminosity in Praesepe.
(Note).
126. Strittmatter, P. A., and Sargent, W. L. W. (1966) Ap. J., 145,
130.
Stellar Rotation and the Position of the Metallic-Line Stars
in the Color-Magnitude Diagram.
127. Terzian, Y. (1965) Ap. J., 142, 135.
Radio Emission from H_{II} Regions.
128. Van den Bergh, S. (1962) A. J., 67, 486.
The Frequency of Stars with Different Metal Abundances.
129. Van Hoof, A. (1962) Zs. f. Ap., 56, 141.
Multiple Periods in ξ' Canis Majoris.
130. Van Hoof, A. (1962) Zs. f. Ap., 56, 27.
Multiple Periods in Beta Canis Majoris.
131. Van Hoof, A. (1962) Zs. f. Ap., 56, 15.
Multiperiodicity of Beta Cephei.
132. Varsavsky, C. M. (1960) Ap. J., 132, 354.
The Gravitational Contraction Times of Stars in Very Young
Clusters.
133. Walker, M. (1961) Ap. J., 133, 438.
Studies of Extremely Young Clusters IV. NGC 6611.
134. Wallerstein, G., Stone, Y. H., and Whitney, Y. A. (1962) Ap. J.,
135, 459.
Abundances in High-Velocity A Stars I. 7 Sextantis.
135. Wallerstein, G., Greenstein, J. Parker., Helfer, H. L. and Aller,
L. H. (1963) Ap. J., 137, 280.
Red Giants with Extreme Metal Deficiencies.
136. Wallerstein, G., and Greenstein, J. L. (1964) Ap. J., 139, 1163.
The Chemical Composition of Two CH Stars, HD 26 and HD 201626.
137. Wallerstein, G. and Hunziker, W. (1964) Ap. J., 140, 214.
Abundances in High Velocity A Stars II. The Metal-Poor Star
HD 109995.
138. Wallerstein, G. and Conti, P. (1964) Ap. J., 140, 858.
The Chemical Composition of Yellow Giants in Six Galactic Clusters.

139. Wallerstein, G. and Merchant, A. E. (1965) Pub. A.S.P., 77, 140.
Observations of the Lithium Isotope Ratio in Two Magnetic Stars
and Six Normal Stars (Abstract).
140. Wallerstein, G. (1965) Ap. J., 141, 311.
Measurements of the Ratio of Li⁶ to Li⁷ in Two Magnetic Stars and
Four Normal Stars (Note).
141. Wallerstein, G., Herbig, G. H. and Conti, P. S. (1965) Ap. J., 141, 610.
Observations of the Li Content of Main-Sequence Stars in the
Hyades.
(Abstract in A. J., 68, 298).
142. Wallerstein, G., and Greenstein, J. L. (1966) in Stellar Evolution,
R. F. Stein and A. G. W. Cameron, eds., 425.
CH Stars and Neutron Addition Processes.
143. Wallerstein, G. (1966) Ap. J., 143, 823.
Lithium in Giant Stars of Types FO to G5.
144. Warner, B. (1965) M. N., 129, 263.
The Barium Stars.
145. Warner, B. (1965) J. Quant. Spectrosc. Rad. Transfer, 5, 639.
The Abundance of Lithium in Cool Stars.
146. Westerlund, B. E. and Smith, L. F. (1964) M. N., 128, 311.
Wolf-Rayet Stars in the Large Magellanic Cloud.
147. Widing, K. G. (1966) Ap. J., 143, 121.
The Peculiar Star 17 Leporis.
148. Wildey, R. L. (1964) Ap. J. Suppl., 8, 439.
The Stellar Content of h and X Persei-Cluster and Association.
149. Wilson, O. C. (1960) Ap. J., 132, 136.
Observational Limitations to Mass Loss by Normal Late-Type Stars.
150. Wilson, O. C., Baum, W. A., Ford, W. K. Jr. and Purgathofer, A. (1965)
Pub. A.S.P., 77, 359.
A Preliminary Investigation of Lithium in Main Sequence Visual
Binaries.
151. Wilson, O. C. (1966) Ap. J., 144, 695.
Stellar Convection Zones, Chromospheres, and Rotation.
152. Woolf, N. J. (1962) Ap. J., 135, 644.
A Fuel Supply Limit to the Age of Globular Cluster M3.
153. Woolf, N. J. (1964) Ap. J., 139, 1081.
The Horizontal Branch in Globular Clusters.

154. Woolf, N. J. (1965) Ap. J., 141, 155.
The Problem of Beta Lyrae II. The Masses and the Shapes.
155. Wyller, A. A. (1966) Ap. J., 143, 828.
New C¹³ Indicators in Stellar Spectra.

III. PHYSICAL CONDITIONS AND PHYSICAL PROCESSES IN STELLAR INTERIORS

A. Nuclear Processes in Stellar Interiors

156. Adams, B., Ruderman, M. and Woo, C. (1963) Phys. Rev., 129, 1383.
Neutrino Pair Emission by a Stellar Plasma.
157. Alburger, D. E. (1961) Phys. Rev., 124, 193.
Gamma-Ray Decay of the 7.66 MeV Level of C¹².
158. Aschieri, G., Reineri, M. T. and Wataghin, E. (1965) Nuovo Cimento
36, 290.
Energy Losses in the e⁺ Capture Processes at High Temperature.
159. Bahcall, J. N. (1961) Phys. Rev., 124, 495.
Theory of Bound-State Beta Decay.
160. Bahcall, J. N. (1962) Phys. Rev., 126, 1143.
Beta Decay in Stellar Interiors.
(Ref. in A. J., 67, 572).
161. Bahcall, J. N. (1962) Ap. J., 136, 445.
The Exclusion Principle and Photobeta Reactions in Nucleosynthesis.
162. Bahcall, J. N. (1962) Phys. Rev., 128, 1297.
Electron Capture and Nuclear Matrix Elements of Be⁷.
163. Bahcall, J. N., Fowler, W. A., Iben, I. Jr., and Sears, R. L. (1963)
Ap. J., 137, 344.
Solar Neutrino Flux.
164. Bahcall, J. N. (1964) Ap. J., 139, 318.
Electron Capture in Stellar Interiors.
165. Bahcall, J. N. and Wolf, R. A. (1964) Ap. J., 139, 622.
Terminating the Proton-Proton Chain at High Densities.
166. Bahcall, J. N. (1964) Phys. Rev., 136B, 1164.
Neutrino Opacity I. Neutrino-Lepton Scattering.
167. Bahcall, J. N. (1964) Phys. Rev., 135B, 137.
Solar Neutrino Cross Sections and Nuclear Beta Decay.
168. Bahcall, J. N. (1964) Phys. Rev. Letters, 12, 300.
Solar Neutrinos I. Theoretical.
169. Bahcall, J. N. and Davis, R. Jr., (1966) in Stellar Evolution,
R. F. Stein, and A. G. W. Cameron, eds., 241.
On the Problem of Detecting Solar Neutrinos.

170. Bahcall, J. N. (1966) Ap. J., 143, 259.
Non-Resonant Nuclear Reactions at Stellar Temperatures (Note).
171. Baier, V. N. and Khriplovich, I. B. (1963) Soviet Astr., 7, 599.
Neutrino Radioactivity and Its Role in Astrophysical Processes.
172. Bashkin, S. (1965) Stars and Stellar Systems, 8, 1.
The Origin of the Chemical Elements.
173. Becker, R. A. and Fowler, W. A. (1959) Phys. Rev., 115, 1410.
Abundancies of the Rare-Earth Nucleii Produced by Rapid Neutron Capture in Supernovae.
174. Boccaletti, D., Sabbata, V. de. and Gualdi, C. (1963) Nuovo Cemento, 29, 275.
Photoneutrino Emission and Neutron Production in the $\gamma + p \rightarrow n + \gamma + e^+$ Process in Stars.
175. Brown, R. E. (1962) Phys. Rev. (2), 125, 347.
Experimental Study of the $^{17}O(p,\alpha)^{14}N$ Reaction and a Calculation of the Rate of this Reaction in the CNO Cycle in Stars.
176. Brown, R. E. (1963) Ap. J., 137, 338.
Energy Levels in N^{14} Pertaining to the Ratio C^{12}/C^{13} Produced in the CNO Cycle.
177. Burbidge, G. R. (1962) Ann. Rev. Nuc. Sci., 12, 507.
Nuclear Astrophysics.
178. Cameron, A. G. W. (1959) Ann. Rev. Nuc. Sci., 8, 299.
Nuclear Astrophysics.
179. Cameron, A. G. W. (1959) Ap. J., 129, 676.
A Revised Table of Abundances of the Elements.
180. Cameron, A. G. W. (1959) Ap. J., 130, 429.
Carbon Thermonuclear Reactions and the Formation of Heavy Elements (Ref. in A. J., 64, 125).
181. Cameron, A. G. W. (1959) Ap. J., 130, 452.
Photobeta Reactions in Stellar Interiors.
182. Cameron, A. G. W. (1959) Ap. J., 130, 895.
Neon and Oxygen Thermonuclear Reactions.
183. Cameron, A. G. W. (1959) Ap. J., 130, 916.
Pycnonuclear Reactions and Nova Explosions.
(Ref. in A. J., 64, 325).

184. Caughlan, G. R. and Fowler, W. A. (1962) Ap. J., 136, 453.
The Mean Lifetimes of Carbon, Nitrogen, and Oxygen Nucleii in
the CNO Cycle.
185. Caughlan, G. R. and Fowler, W. A. (1964) Ap. J., 139, 1180.
Combined Hydrogen and Helium Burning in the Core of a Population
II Red-Giant Star.
(Errata - Ap. J., 140, 399).
186. Caughlan, G. R., Fowler, W. A. and Talbot, R. J. (1964) Ap. J., 140,
380.
Computer Results on Combined Hydrogen and Helium Burning.
187. Caughlan, G. R. (1964) Ap. J., 141, 688.
Approach to Equilibrium in the CNO Bi-Cycle.
188. Caughlan, G. R. and Fowler, W. A. (1965) A. J., 70, 670.
The Fast CN Cycle (Abstract).
189. Chiu, H. Y. and Morrison, P. (1960) Phys. Rev. Letters, 5, 573.
Neutrino Emission from Black Body Radiation at High Stellar
Temperatures.
190. Chiu, H. Y. (1961) A. J., 66, 40.
Neutrino Emission Processes in Old Stars (Abstract).
191. Chiu, H. Y. (1961) Phys. Rev., 123, 1040.
Annihilation Process of Neutrino Production in Stars.
192. Chiu, H. Y. (1961) Ann. Phys., 15, 1.
Neutrino Emission Processes, Stellar Evolution, and Supernovae I.
193. Chiu, H. Y. (1961) Ann. Phys. 16, 321.
Neutrino Emission Processes, Stellar Evolution, and Supernovae II.
194. Chiu, H. Y. and Stabler, R. C. (1961) Phys. Rev., 122, 1317.
Emission of Photoneutrinos and Pair Annihilation Neutrinos from
Stars.
195. Chiu, H. Y., Morrison, P. and Reeves, H. (1962) A. J., 67, 112.
Neutrino Emission and a Possible Model for Pre-White Dwarf Stars
(Abstract).
196. Chiu, H. Y. (1963) Ap. J., 137, 343.
Neutrino Processes and Red Giants.
(Ref. in A. J., 68, 70).
197. Chiu, H. Y. and Salpeter, E. E. (1964) Phys. Rev. Letters, 12, 413.
Surface X-Ray Emission from Neutron Stars.
198. Chiu, H. Y. (1966) in Stellar Evolution, R. F. Stein and A. G. W.
Cameron, eds., 175.
Neutrinos in Astrophysics.

199. Clayton, D. D., Fowler, W. A., Hull, T. E. and Zimmerman, B. A. (1961) Ann. Phys., 12, 331.
Neutron Capture Chains in Heavy Element Synthesis.
200. Clayton, D. D. and Fowler, W. A. (1961) Ann. Phys., 16, 51.
Abundancies of Heavy Nuclides.
201. Clifford, F. E. and Taylor, R. J. (1964) M. N., 127, 185.
A Note on Metal-Deficient Red Giant Stars.
202. Clifford, F. E. and Taylor, R. J. (1965) Mem. of the R.A.S., 69, 2.
Equilibrium Distribution of Nuclides in Matter at High Temperatures.
203. Davis, R. Jr. (1964) Phys. Rev. Letters, 12, 302.
Solar Neutrinos II. Experimental.
204. Duorah, H. L. (1961) Prog. Theor. Phys., 26, 844.
Equilibrium Abundancies of Stable Isotopes.
205. Duorah, H. L. (1962) Prog. Theor. Phys., 28, 585.
Helium Burning Reactions in Stars.
206. Duorah, H. L. and Kushwaha, R. S. (1963) Ap. J., 137, 566.
Helium Burning Reaction Products and the Rate of Energy Generation.
207. Duorah, H. L. and Kushwaha, R. S. (1963) Nuovo Cimento, 27, 530.
An Astrophysical Application of the 7.20(4+) MeV. State of 20 Ne.
208. Fowler, W. A. (1958) Ap. J., 127, 551.
Completion of the Proton-Proton Reaction Chain and the Possibility of Energetic Neutrino Emission by Hot Stars.
209. Fowler, W. A. (1959) Mem. Soc. R. Sci. Liege, 3, 207.
Experimental and Theoretical Results on Nuclear Reactions in Stars II.
210. Fowler, W. A. (1962) Proceedings of the Rutherford International Jubilee Conference, 640. J. B. Birks, ed., (London, Heywood and Co., Ltd.).
211. Fowler, W. A. and Vogl, J. L. (1963) Lectures in Theor. Phys., Boulder, 6, 379.
Nuclear and Neutrino Processes in Stars and Supernovae.
212. Fowler, W. A. and Hoyle, F. (1964) Ap. J. Suppl. #91, 9, 201.
Neutrino Processes and Pair Formation in Massive Stars and Supernovae.
213. Fowler, W. A., Burbidge, E. M., Burbidge, G. R. and Holye, F. (1965) Ap. J., 142, 423.
The Synthesis and Destruction of Elements in Peculiar Stars of Type A and B.

214. Frank-Kamenetski, D. A. (1961) Soviet Astr., 5, 66.
(p,n) and (p,2n) Reactions and the Origin of Bypassed Nuclei.
215. Gandelman, G. M. and Pinaev, V. S. (1960) JETP, 10, 764.
Emission of Neutrino Pairs by Electrons and the Role Played by
it in Stars.
216. Gell-Man, M. (1961) Phys. Rev. Letters, 6, 70.
The Reaction $\gamma + \gamma \rightarrow \nu + \bar{\nu}$.
217. Gove, H. E., Litherland, A. E. and Fergeson, A. J. (1961) Phys. Rev.,
124, 1944.
Study of the Properties of the 4.97 MeV Level in Ne^{20} using the
 $\text{F}^{19}(\text{p},\gamma)\text{Ne}^{20}$ Reaction.
218. Gove, H. E., Litherland, A. E. and Clark, M. A. (1961) Nature, 191,
1381.
Production of Neon in Stars.
219. Hayakawa, S., Hayashi, C., and Nishida, M. (1960) Prog. Theor. Phys.
Suppl. #16, 169.
Rapid Thermonuclear Reactions in Supernovae Explosion.
220. Hayashi, C., Nishida, M., Ohyama, N. and Tsuda, H. (1959) Prog. Theor.
Phys., 22, 101.
Stellar Synthesis of the α -Particle Nuclei Heavier than Ne^{20} .
221. Hien, N. van, and Shalahin, E. P. (1963) JETP, 17, 681.
Role of the $\gamma + \gamma \rightarrow \gamma + \nu + \bar{\nu}$ Process in Neutrino Emission by
Stars.
222. Holmgren, H. D. and Johnson, R. L. (1959) Phys. Rev. Letters, 2, 275,
381.
The $\text{He}^3(\alpha,\gamma)\text{Be}^7$ and $\text{He}^3(\alpha,\gamma)\text{Li}^7$ Reactions and their Astrophysical
Importance.
223. Inman, C. L., and Ruderman, M. A. (1964) Ap. J., 140, 1025.
Plasma Neutrino Emission From a Hot, Dense Electron Gas.
(Errata Ap. J., 143, 284 (1966)).
224. Ito, K. (1961) Prog. Theor. Phys., 26, 990.
Stellar Synthesis of the Proton-Rich Heavy Elements.
225. Johansson, S. A. E. (1959) Nuclear Phys., 12, 449.
On Spontaneous Fission Rates.
226. Kavanagh, R. W. (1960) Nuclear Phys., 15, 411.
Proton Capture in Be^7 .
227. Kopyshev, V. P. (1964) Soviet Astr., 8, 691.
The $p + p \rightarrow d + e^+ + \nu$ Reaction Rates in the Crystalline White-
Dwarf Interior.

228. Kuz'min, V. A. (1966) Soviet Astr., 9, 953.
Neutrino Generation in the Solar Interior.
229. Kuz'min, V. A. (1966) JETP, 22, 1051.
Detection of Solar Neutrinos by Means of the $\text{Ga}^{71}(\nu, e^-)\text{Ge}^{71}$ Reaction.
230. Litherland, A. E., Kuehner, J. A., Gove, H. E., Clark, M. A. and Almqvist, E. (1961) Phys. Rev. Letters, 7, 98.
Rotational Bands in Ne^{20} .
231. Malkiel, G. S. (1963) Soviet Astr., 7, 207.
The Origin of Heavier-Than-Calcium Elements.
232. Marx, G. and Menyard, N. (1959) Science, 131, 299.
Cosmic Neutrino Radiation.
233. Marx, G. and Németh, J. (1962) Mitt. Sternw. Ungar. Akad. Wiss. Budapest-Szabodsghegy #52.
The role of Photoneutrinos in the Evolution of the Stars.
234. Masani, A. (1959) Nuovo Cimento Suppl., 11, 92.
Le sogenti de energia nelle stelle.
235. Masani, A., Gallino, R. and Silvestro, G. (1965) Nuovo Cimento, 38, 142.
Neutrino Emission in the Late Stages of Massive Star Evolution.
236. Massevich, A. G., Kotok, E. V., Dluzhnevshaya, O. B. and Masani, A. (1965) Soviet Astr., 9, 263.
The Neutrino Luminosity of Stars.
237. Matingan, S. G. and Tsilosani, N. N. (1961) JETP, 14, 1195.
Die Umswandlung von Photonen in Neutrinopaare und ihr Rolle in Sternen.
238. Morton, D. C. (1959) Ap. J., 129, 20.
An Observational Test of the Carbon-Cycle Rate.
239. Nakamura, S., Ohmura, T., and Taketani, M. (1959) Prog. Theor. Phys., 21, 18.
A Note on the Nuclear Reactions in Stars.
240. Nishida, M., Tsuda, H., and Tsuji, H. (1961) Prog. Theor. Phys., 24, 685.
Synthesis of Iron Group Elements by the Rapid Nuclear Process.
241. Paquette, G. and Reeves, H. (1964) Ap. J., 140, 1322.
The Reaction $3 \text{He}^4 \rightarrow \text{Cl}^2$.

242. Parker, P. D. and Kavanagh, R. W. (1963) Phys. Rev., 131, 2578.
 $\text{He}^3(\alpha, \gamma)\text{Be}^7$ Reaction.
243. Parker, P. D., Bahcall, J. N. and Fowler, W. A. (1964) Ap. J., 139, 602.
Termination of the Proton-Proton Chain in Stellar Interiors.
244. Perdang, J. (1965) Bull. Soc. R. Sci. Liege, 34, 736.
Sur la réaction 3α dans une étoile pulsante.
245. Peterson, V. L. and Bahcall, J. N. (1963) Ap. J., 138, 437.
Exclusion Principle Inhibition of Beta Decay in Stellar
Interiors.
246. Peterson, V. L. and Wrubel, M. H. (1966) in Stellar Evolution,
R. F. Stein and A. G. W. Cameron, eds. 419.
Transport of s-Process Elements to the Surfaces of Stars.
247. Pinaev, V. S. (1963) JETP, 18, 377.
Some Neutrino Pair Production Processes in Stars.
248. Pontecorvo, B. (1959) JETP, 9, 1148.
The Universal Fermi Interaction and Astrophysics.
249. Pontecorvo, B. (1963) Uspeckhi, 6, 1.
The Neutrino and its Role in Astrophysics.
250. Reeves, H. and Salpeter, E. E. (1959) Phys. Rev., 116, 1505.
Nuclear Reactions in Stars.
251. Reeves, H. (1962) Ap. J., 135, 779.
Carbon, Oxygen, and Neon Thermonuclear Reaction Rates.
252. Reeves, H. (1963) Ap. J., 138, 79.
The Influence of Neutrino Processes on the Late Stages of
Stellar Evolution.
253. Reeves, H. (1965) Stellar Energy Sources, in Stellar Structure,
VIII, of Stars and Stellar Systems, Aller and McLaughlin eds.
(Chicago, University of Chicago Press).
254. Reeves, H. and Stewart, P. (1965) Ap. J., 141, 1432.
Positron-Capture Processes as a Possible Source of the p
Elements.
255. Reeves, H. (1966) in Stellar Evolution, R. F. Stein and A. G. W.
Cameron, eds, 83.
Nuclear Energy Generation in Stars, and Some Aspects of Nucleo-
synthesis.

256. Reines, F. and Kropp, W. R. (1964) Phys. Rev. Letters, 12, 457.
Limits on Solar Neutrino Flux and Elastic Scattering.
257. Ritus, V. (1961) JETP, 14, 915.
Photoproduction of Neutrinos on Electrons and Neutrino Radiation
from Stars.
258. Rosenberg, L. (1963) Phys. Rev., 129, 2786.
Electromagnetic Interactions of Neutrinos.
259. Ruderman, M. (1964) Paper given at the International Conference
on Fundamental Aspects of Weak Interactions, Upton, New York,
1963.
Astrophysics and Fundamental Neutrino Interactions.
260. Sabbata, V. de and Gualdi, C. (1963) Nuovo Cimento, 29, 1420.
Neutretto Emission from the Stars.
261. Sakashita, S. and Nishida, M. (1964) Prog. Theor. Phys., 31, 727.
Neutrino Pair Emission from Excited Nucleii.
262. Sampson, D. H. (1962) Ap. J., 135, 261.
Electron-Positron Pairs at Very High Temperatures.
263. Seeger, P. A. and Kavanagh, R. W. (1963) Ap. J., 137, 704.
The 7.66 MeV State of C¹² and Helium Burning.
264. Seegen, P. A., Fowler, W. A. and Clayton, D. D. (1965) Ap. J. Suppl.
#97, 11, 121.
Nucleosynthesis of Heavy Elements by Neutron Capture.
265. Seeger, P. A. and Fowler, W. A. (1966) Ap. J., 144, 822.
Integrated Flux Distributions in Neutron Capture in Stars.
(Note).
266. Shabalin, E. P. (1964) Soviet Astr., 8, 695.
The Neutrino Luminosity of a Star and the Neutral Current.
267. Shaw, P. B., Clayton, D. D. and Michel, F. C. (1965) Phys. Rev., 140B,
1433.
Photon-Induced Beta Decay in Stellar Interiors.
268. Smak, J. (1961) Acta Astronomica, 11, 87.
Some Remarks on the Interpolation Formulae for the Energy Generation
in Stellar Interiors.
269. Stabler, R. C. and Chiu, H. Y. (1961) Bull. Am. Phys. Soc., 6, 7.
Neutrino Production Processes in Stars.

270. Stothers, R. and Chiu, H. Y. (1962) Ap. J., 135, 963.
The Effects of Neutrino Emission on Element Abundance in Stars.
271. Tombrello, T. A. and Parker, P. D. (1963) Phys. Rev., 131, 2582.
Direct-Capture Model for the $\text{He}^3(\alpha, \gamma)\text{Be}^7$ and $\text{T}(\alpha, \gamma)\text{Li}^7$ Reactions.
272. Tsuda, H. (1963) Prog. Theor. Phys., 29, 29.
Thermonuclear Reactions in Stars Involving Heavy Ions up to the Formation of Iron Nuclei.
273. Tsuda, H. and Tsuji, H. (1963) Prog. Theor. Phys., 30, 34.
Synthesis of Fe-Group Elements by the Rapid Nuclear Processes.
274. Tsuji, H. (1962) Prog. Theor. Phys., 27, 608.
Synthesis of Elements in the Range $A = 60 \sim 74$ by the Rapid Nuclear Processes.
275. Tsuji, H. (1963) Prog. Theor. Phys., 29, 699.
Synthesis of $4N$ - and Their Neighboring Nuclei by the Rapid Nuclear Processes.
276. Tsuruta, S. and Cameron, A. G. W. (1965) Canad. J. Phys., 43, 2056.
Composition of Matter in Nuclear Statistical Equilibrium at High Densities.
277. Wolf, R. A. (1965) Phys. Rev., 137B, 1364.
Rates of Nuclear Reactions in Solid-Like Stars.

B. Radiative Energy Transport and Radiative Opacities

278. Arking, A. and Herring, J. (1963) Pub. A.S.P., 75, 226.
The Contribution of Absorption Lines to the Opacity of Matter in Stellar Interiors.
279. Armstrong, B. H. (1962) Ap. J., 136, 309.
A Maximum Opacity Theorem.
280. Bernstein, J. and Dyson, F. J. (1959) General Atomic Report GA-848 unpublished.
The Continuous Opacity and Equations of State of Light Elements at Low Densities.
281. Burgess, A. and Seaton, M. J. (1960) M. N., 120, 121.
A General Formula for the Calculation of Atomic Photo-Ionization Cross Sections.
282. Chandrasekhar, S. and Elbert, D. D. (1958) Ap. J., 128, 633.
On the Continuous Absorption Coefficient of the Negative Hydrogen Ion V.

283. Chin, C. (1965) Ap. J., 142, 1481.
The Opacity Due to Compton Scattering At Relativistic Temperatures
in a Semidegenerate Electron Gas.
284. Cox, A. N., Stewart, J. N. and Eilers, D. D. (1965) Ap. J. Suppl.
#94, 11, 1.
Effects of Bound-Bound Absorption on Stellar Opacities.
(Abstract in A. J., 67, 113).
285. Cox, A. N. and Stewart, J. N. (1965) Ap. J. Suppl. #94, 11, 22.
Radiative and Conductive Opacities for Eleven Astrophysical
Mixtures.
286. Cox, A. N. (1965) Stars and Stellar Systems, 8, 195.
Stellar Absorption Coefficients and Opacities.
287. Cox, A. N. (1966) in Stellar Evolution, R. F. Stein and A. G. W.
Cameron, eds., 123.
Radiative Absorption and Opacity Calculations.
288. Geltman, S. (1965) Ap. J., 141, 376.
Continuous State of H⁻ and the Free-Free Absorption Coefficient.
289. Glasco, H. P. and Zirin, H. (1964) Ap. J. Suppl., 9, 193.
Average Recombination Gaunt Factors.
290. Grant, I. P. (1958) M. N., 118, 241.
Calculations of Gaunt Factors for Free-Free Transitions Near
Positive Ions.
291. John, T. L. (1964) M. N., 128, 93.
The Free-Free Transitions of the Negative Hydrogen Ion in the
Exchange Approximation.
292. Karzas, W. J. and Latter, R. (1961) Ap. J. Suppl. #55, 6, 167.
Electron Radiative Transitions in a Coulomb Field.
293. Kegel, W. H. (1965) Zs. f. Ap., 61, 232.
Zur Frage der Beeinflussung des Strohlungstransportes durch
kollektive Effekte.
294. Kuznetsova, T. D. and Frank-Kamenetskii, D. A. (1962) Soviet Astr., 6,
191.
Radiative Thermal Conductivity of a Fully Ionized Plasma.
295. Lindquist, R. W. (1966) Ann. Phys., 37, 487.
Relativistic Transport Theory.
296. Ohmura, T. and Ohmura, H. (1960) Ap. J., 131, 8.
Free-Free Absorption Coefficient of the Negative Hydrogen Ion.

297. Olson, E. (1958) Ap. J., 128, 146.
Computer Programs for Calculating Opacities.
298. Peach, G. (1962) M. N., 124, 371.
Continuous Absorption Coefficients for Non-Hydrogenic Atoms.
299. Sampson, D. H. (1959) Ap. J., 129, 734.
The Opacity at High Temperatures due to Compton Scattering.
300. Sampson, D. H. (1961) Ap. J., 134, 487.
Radiation Relaxation Times at High Temperatures.
301. Simoda, M. (1960) Pub. Astr. Soc. Japan, 12, 124.
Note on the Opacity for the Interior of Main Sequence Stars.
302. Vardya, M. S. (1966) M. N., 132, 475.
Negative Chlorine Ion and M-Spectral Type Stars.
303. Zirin, H. (1958) Ap. J., 128, 342.
The Calculation of Opacities for Stellar Interiors.

C. Convection in Stellar Interiors

304. Bahng, J. D. R. and Schwarzschild, M. (1960) A. J., 65, 481.
Lifetime of Solar Granules.
(Abstract).
305. Baker, N. (1963) NASA Report.
The Depth of the Outer Convection Zone in Main-Sequence Stars.
306. Barentzen, J. (1965) Zs. f. Ap., 62, 221.
The Adiabatic Temperature-Gradient and the Specific
Heat C_p in Outer Hydrogen-Helium Convection Zones.
307. Biermann, L., Kippenhahn, R., Lüst, R. and Temesváry, S. (1959)
Zs. f. Ap., 48, 172.
Beiträge Zur Theorie der Sonnengranulation.
308. Böhm-Vitense, E. (1958) Zs. f. Ap., 46, 108.
Über die Wasserstoffkonvektionzone in Sternen verschiedener
Effectivtemperaturen und Leuchtkräfte.
309. Böhm, K. H. (1963) Ap. J., 137, 881.
Unstable Modes in the Solar Hydrogen Convection Zone.
310. Böhm, K. H. (1963) Ap. J., 138, 297.
The Mixing of Matter in the Layer Below the Outer Solar Convection
Zone.

311. Chandrasekhar, S. (1961) Oxford, Clarendon, Press.
Hydrodynamics and Hydromagnetic Stability.
312. Clement, M. J. (1965) Ap. J., 142, 243.
The Effect of a Small Rotation on the Convective Stability
of Gaseous Masses.
313. Gabriel, M., Ledoux, P. and Denis, C. (1965) Ann. d'Ap., 28, 643.
La Generation d'Energie dans un Noyau Convectif.
314. Kato, S. (1962) Pub. Astr. Soc. Japan, 13, 410.
The Effect of the Variation of the Super-Adiabatic-Temperature
Gradient on the Convective Motion.
315. Kippenhahn, R. (1963) Ap. J., 137, 664.
Differential Rotation in Stars with Convective Envelopes.
316. Kraichnan, R. H. (1962) Phys. of Fluids, 5, 1374.
Turbulent Thermal Convection at Arbitrary Prandtl Number.
317. KrishnaSwamy, K. S. and Kushwaha, R. S. (1962) Ap. J., 135, 802.
Convection Zones in Stellar Atmospheres.
318. Lebovitz, N. R. (1965) Ap. J., 142, 1257.
On the Onset of Convective Instability.
(Note).
319. Ledoux, P., Schwarzschild, M. and Spiegel, E. A. (1961) Ap. J.,
133, 184.
On the Spectrum of Turbulent Convection.
320. Roxburgh, I. W. (1965) M. N., 130, 223.
A Note on the Boundary of Convective Zones in Stars.
321. Salzman, B. (ed.) (1962) New York, Dover Publications.
Theory of Thermal Convection.
322. Schwarzschild, M. (1961) Ap. J., 134, 1.
Convection in Stars.
323. Spiegel, E. A. (1960) Ap. J., 132, 716.
The Convective Instability of a Radiating Fluid Layer.
324. Spiegel, E. A. (1963) Ap. J., 138, 216.
A Generalization of the Mixing Length Theory of Turbulent
Convection.
325. Spiegel, E. A. (1964) Ap. J., 139, 959.
The Effect of Radiative Transfer on Convective Growth Rates.

326. Spiegel, E. A. (1966) in Stellar Evolution, R. F. Stein and A. G. W. Cameron, eds., 143.
Energy Transport by Turbulent Convection.
327. Thorne, K. S. (1966) Ap. J., 144, 201.
Validity in General Relativity of the Schwarzschild Criterion for Convection.
328. Tsuruta, S. and Chiu, H. Y. (1962) A. J., 67, 284.
Adiabatic Exponents of a Mixture of Radiation and Electrons.
329. Unno, W. (1965) Zs. f. Ap., 61, 268.
On the Convective Stability in a Region of Variable Mean Molecular Weight.
330. Vardya, M. S. (1960) Ap. J. Suppl. #42, 4, 281.
Hydrogen-Helium Adiabats for Late Type Stars.
331. Vardya, M. S. and Wildt, R. (1960) Ap. J., 131, 448.
Molecules and Late Type Stellar Models.

D. Matter at High (and Very High) Densities, Temperatures

332. Ambartsumyan, V. A. and Saakyan, G. S. (1960) Soviet Astr., 4, 187.
The Degenerate Superdense Gas of Elementary Particles.
333. Ambartsumyan, V. A. and Saakyan, G. S. (1961) Soviet Astr., 5, 601.
On Equilibrium Configurations of Superdense Degenerate Gas Masses.
334. Ambartsumyan, V. A. and Saakyan, G. S. (1961) Soviet Astr., 5, 779.
Internal Structure of Hyperon Configurations of Stellar Masses.
335. Grasberger, W. H. (1961) UCLR-6196.
A Partially Degenerate, Relativistic, Ideal Electron Gas.
336. Gratton, L. and Szamosi, G. (1964) Ann. d'Ap., 27, 533.
Remarks on Hyperdense Matter and the Final State of Supernovae.
337. Harrison, E. R. (1965) Ap. J., 142, 1643.
Equations of State of Matter, at Supernuclear Density.
(Note).
338. Harrison, K., Wakano, M. and Wheeler, J. A. (1958) in La Structure de l'Univers, R. Stoops, ed., Buxelles, Solvay Conference Reports, 1958, 124.
Matter at High Density. End Point of Thermonuclear Evolution.

339. Imshenik, V. S. and Nadezhin, D. K. (1966) Soviet Astr., 9, 896.
Thermodynamic Properties of Matter at High Densities and
Temperatures.
340. Inman, C. L. (1966) Ap. J., 142, 201.
Thermodynamic Quantities for a Gas of Transverse Plasmons.
341. Jain, A. and Tervary, V. K. (1963) Prog. Theor. Phys., 29, 691.
Nuclear Size Correction to the Relativistic Thomas-Fermi Equation
of State and Its Effect on Chandrasekhar's Mass Limit.
342. Kaminisi, K. (1962) Kumamoto J. Sci. Ser. A., 5, 198.
(Investigations for Highly Degenerate Isothermal Cores).
343. Kippenhahn, R. and Thomas, H. C. (1964) Zs. f. Ap., 60, 19.
Integral Approximation für die Zustandsgleichung eines ertarteten
Gases.
344. Kirzhnits, D. A. (1960) JETP, 11, 365.
Internal Structure of Superdense Stars.
345. Mathur, V. S. (1960) Prog. Theore. Phys., 23, 391.
Thermodynamic Functions of the Relativistic Thomas-Fermi Atom
at Low Temperatures.
346. Pinaeva, G. V. (1964) Soviet Astr., 8, 17.
The Isentrope of Matter at High Temperatures.
347. Rouse, C. A. (1961) Ap. J., 134, 435.
Ionization Equilibrium Equation of State.
348. Rouse, C. A. (1962) Ap. J., 135, 599.
Ionization Equilibrium Equation of State II. Mixtures.
349. Rouse, C. A. (1962) Ap. J., 136, 636.
Ionization Equilibrium Equation of State III. Results with
Debye-Hückel Corrections and Planck's Partition Function.
350. Rouse, C. A. (1962) Ap. J., 136, 665.
Ionization Equilibrium Equation of State IV. Dense Plasmas and
Liquid Metals.
351. Rouse, C. A. (1963) Ap. J., 137, 1286.
Ionization Equilibrium Equation of State: Twenty Two Element
Mixtures at Stellar Temperatures and Densities.
352. Rouse, C. A. (1964) Ap. J., 139, 339.
Ionization Equilibrium at High Densities.

353. Saakyan, G. S. (1962) Soviet Astr., 6, 788.
On the Non-Relativistic Theory of Superdense Stellar Configurations.
354. Saakyan, G. S. and Vartanyan, Yu. L. (1963) Nuovo Cimento, 30, 82.
On the Possible Phase States of Matter at Extremely High Densities.
355. Saakyan, G. S. and Vartanyan, Yu. L. (1964) Soviet Astr., 8, 147.
Basic Parameters of Baryon Configurations.
356. Salpeter, E. E. (1960) Ann. Phys., 11, 393.
Matter at High Densities.
357. Salpeter, E. E. (1961) Ap. J., 134, 669.
Energy and Pressure of a Zero-Temperature Plasma.
358. Suda, K. (1965) Pub. Astr. Soc. Japan, 17, 427.
Nuclear Size Correction to the Thomas-Fermi Equation of State and
Its Effect on the Mass Limit of Completely Degenerate Configurations
(Note).
359. Tauber, G. E. and Weinberg, J. W. (1961) Phys. Rev., 122, 1342.
The Internal State of a Gravitating Gas.
360. Vardya, M. S. (1965) M. N., 129, 205.
Thermodynamics of a Solar Composition Gaseous Mixture.
361. Wataghin, A. (1965) Nuovo Cimento, 35, 1240.
Neutrinos in Thermodynamical Equilibrium with Electrons and
Protons, at High Temperatures.
362. Wataghin, G. (1965) Nuovo Cimento, 36, 300.
Remarks on Statistics of Particles and Anti-Particles at High
Temperatures.
363. Zel'dovich, Ya. B. (1961) JETP, 14, 1143.
The Equation of State at Ultrahigh Densities and Its
Relativistic Limitations.

E. Stellar Magnetic Fields and Stellar Rotation

364. Alfvén, H. (1961) Ap. J., 133, 1049.
On the Origin of Cosmic Magnetic Fields.
365. Anand, S. P. S. and Kushwaha, R. S. (1963) Pub. Astr. Soc. Japan, 15,
227.
The Estimation of Stellar Magnetic Fields by Using the Virial
Theorem.

366. Baker, N. and Kippenhahn, R. (1959) Zs. f. Ap., 48, 140.
Untersuchungen über rotierende Sterne. III. Meridionale
Zirkulation bei nichtstarren Rotation.
367. Carr, W. J. Jr. (1965) Phys. Rev., 140B, 514.
Possibility of a Relativistic Explanation for Stellar Magnetic
Fields.
368. Chandrasekhar, S. (1961) Ap. J., 134, 662.
A Theorem on Rotating Polytropes.
369. Chandrasekhar, S. and Lebovitz, N. R. (1962) Ap. J., 135, 238.
On Super-potentials in the Theory of Newtonian Gravitation.
370. Chandrasekhar, S. and Lebovitz, N. R. (1962) Ap. J., 135, 248.
On the Oscillations and the Stability of Rotating Gaseous
Masses.
371. Chandrasekhar, S. and Lebovitz, N. R. (1962) Ap. J., 136, 1032.
On Superpotentials in the Theory of Newtonian Gravitation II
Tensors of Higher Rank.
372. Chandrasekhar, S. and Lebovitz, N. R. (1962) Ap. J., 136, 1037.
The Potentials and Superpotentials of Homogeneous Ellipsoids.
373. Chandrasekhar, S. (1962) Ap. J., 136, 1048.
On the Point of Bifurcation Along the Sequence of Jacobi Ellipsoids.
374. Chandrasekhar, S. and Lebovitz, N. R. (1962) Ap. J., 136, 1069.
On the Oscillations and the Stability of Rotating Gaseous
Masses II. The Homogeneous Compressible Model.
375. Chandrasekhar, S. and Lebovitz, N. R. (1962) Ap. J., 136, 1082.
On the Oscillations and the Stability of Rotating Gaseous
Masses III The Distorted Polytropes.
376. Chandrasekhar, S. and Roberts, P. H. (1963) Ap. J., 138, 801.
The Ellipticity of a Slowly Rotating Configuration.
377. Chandrasekhar, S. (1963) Lectures in Theor. Phys., Boulder, 6, 1.
The Higher Order Virial Equations and Their Application to
the Equilibrium and Stability of Rotating Configurations.
378. Chandrasekhar, S. (1965) Ap. J., 142, 1513.
The Post-Newtonian Effects of General Relativity on the
Equilibrium of Uniformly Rotating Bodies, I. The Maclaurin
Spheroids and the Virial Theorem.
379. Clement, M. (1964) Ap. J., 140, 1045.
A General Variational Principle Governing the Oscillations
of a Rotating Gaseous Mass.

380. Cowling, T. G. (1960) M. N., 121, 393.
Note on Magnetic Instabilities in Stellar Structure.
381. Cowling, T. G. (1965) Stars and Stellar Systems, 8, 425.
Magnetic Stars.
382. Crampin, J. and Hoyle, F. (1960) M. N., 120, 33.
Problems Concerning Pleione.
383. Huang, S. (1965) Ap. J., 141, 985.
Rotational Behavior of the Main Sequence Stars and its
Plausible Consequence Concerning Formation of Planetary Systems.
384. Hurley, M. and Roberts, P. H. (1964) Ap. J., 140, 583.
On Highly Rotating Polytropes.
385. Hurley, M. and Roberts, P. H. (1965) Ap. J. Suppl. #96, 11, 95.
On Highly Rotating Polytropes IV.
386. James, R. A. (1964) Ap. J., 140, 552.
The Structure and Stability of Rotating Gas Masses.
387. Kippenhahn, R. (1959) Zs. f. Ap., 48, 203.
Untersuchung über rotierende Sterne IV. Der Bewegungszustand
der Wasserstoffionisationzone bei früher Spekraltypen.
388. Kippenhahn, R. (1963) Ap. J., 137, 664.
Differential Rotation in Stars with Convective Envelopes.
389. Kozhevnikov, N. I. (1965) Soviet Astr., 9, 58.
Magnetic Field Structure in the Convective Zone of the Sun.
390. Krefetz, E. (1966) Ap. J., 143, 1004.
A Variational Principle Governing the Equilibrium of a Uniformly
Rotating Configuration in the Post-Newtonian Approximation.
(Letter to the editor).
391. Kristian, J. (1964) Ap. J., 140, 257.
Instability of the Equipartition State in a Fluid Sphere.
392. Limber, D. N. and Roberts, P. H. (1965) Ap. J., 141, 1439.
On Highly Rotating Polytropes V.
393. Lüst, R., ed. (1965) IAU Symp. 22, Amsterdam, N. Holland.
Stellar and Solar Magnetic Fields.
394. Mestel, L. (1961) M.N., 122, 473.
A Note on Equatorial Acceleration in a Magnetic Star.

395. Mestel, L. and Roxburgh, I. W. (1962) Ap. J., 136, 615.
On the Thermal Generation of Toroidal Magnetic Fields in
Rotating Stars.
396. Mestel, L. (1965) Stars and Stellar Systems, 8, 465.
Meridian Circulation in Stars.
397. Monaghan, J. J. and Roxburgh, I. W. (1965) M. N., 131, 13.
The Structure of Rapidly Rotating Polytropes.
398. Monaghan, J. J. (1965) M. N., 131, 105.
Magnetic Fields in Stellar Bodies, I. Magnetic Fields in
Polytropes.
399. Monaghan, J. J. (1966) M. N., 132, 1.
Magnetic Fields in Stellar Bodies, II. Magnetic Fields in Upper
Main Sequence Stars.
400. Porfir'ev, V. V. (1962) Soviet Astr., 6, 555.
On the Stability of Stellar Rotation.
401. Porfir'ev, V. V. (1962) Soviet Astr., 6, 806.
The Stability of Stellar Rotation, I.
402. Porfir'ev, V. V. (1963) Soviet Astr., 7, 441.
The Pulsation of Rotating Stars.
403. Roberts, P. H. (1962) Ap. J., 136, 1108.
On the Superpotential and Supermatrix of a Heterogeneous Ellipsoid.
404. Roberts, P. H. and Stewartson, K. (1963) Ap. J., 137, 777.
On the Stability of a Maclaurin Spheriod of Small Viscosity.
405. Roberts, P. H. (1963) Ap. J., 137, 1129.
On Highly Rotating Polytropes I.
406. Roberts, P. H. (1963) Ap. J., 138, 809.
On Highly Rotating Polytropes II.
407. Roberts, P. H. (1965) Ap. J., 141, 240.
On the Thermal Instability of a Highly Rotating Fluid Sphere.
408. Roxburgh, I. W. (1963) M. N., 126, 67.
Steady Meridian Circulation in Rotating Magnetic Stars.
409. Roxburgh, I. W. (1964) M. N., 128, 157.
On Stellar Rotation, I. The Rotation of Upper Main Sequence
Stars.
410. Roxburgh, I. W. (1964) M. N., 128, 237.
On Stellar Rotation, II. The Rotation of Lower Main Sequence
Stars.

411. Roxburgh, I. W., Griffith, J. S. and Sweet, P. A. (1965) Zs. f. Ap.,
61, 203.
On Models of Non-Spherical Stars, I. The Theory of Rapidly Rotating
Main Sequence Stars.
412. Roxburgh, I. W. (1966) M. N., 132, 201.
On Stellar Rotation, III. Thermally Generated Magnetic Fields.
413. Roxburgh, I. W. (1966) M. N., 132, 347.
Magnetostatic Equilibrium of Polytropes.
414. Shtil'shtein, G. M. (1963) Soviet Astr., 7, 372.
Thermoelectric Phenomena on the Sun, II. Thermal Currents in the
Central Parts of the Sun.
415. Smith, T. S. (1964) Ap. J., 139, 767.
Stellar Toroidal Magnetic Fields.
416. Stoeckly, R. (1965) Ap. J., 142, 208.
Polytropic Models with Fast, Non-Uniform Rotation.
417. Sweet, P. A. (1961) Proc. Roy. Soc., 260, 160.
A Survey of Stellar Magnetic Problems and of the Mixing of
Material in Stars.
418. Walker, E. N. (1965) Observ., 85, 245.
The Rotation of Main Sequence Stars.
419. Wentzel, D. G. (1960) Ap. J. Suppl., 5, 187.
Hydromagnetic Equilibria.
420. Wentzel, D. G. (1961) Ap. J., 133, 170.
On the Shape of Magnetic Stars.
421. Woltjer, L. (1959) Ap. J., 130, 405.
Hydromagnetic Equilibrium IV Axisymmetric Compressible Models.
422. Woltjer, L. (1960) Ap. J., 131, 227.
A Magnetostatic Model for a Compressible Star.
423. Woltjer, L. (1962) Ap. J., 135, 235.
On the Equilibrium and Oscillations of Magnetic Fluid Spheres.

IV. PROTO-STARS AND EVOLUTION PRIOR TO NUCLEAR BURNING

424. Bird, J. F. (1966) *Prog. Theor. Phys.*, 35, 615.
Evolution of a Rotating Protostar.
425. Bodenheimer, P. (1966) *Ap. J.*, 144, 103.
Depletion of Deuterium and Beryllium during Pre-Main-Sequence Evolution.
426. Bodenheimer, P. (1966) *Ap. J.*, 144, 709.
Studies in Stellar Evolution, IV. The Influence of Initial Conditions on Pre-Main-Sequence Calculations.
427. Cameron, A. G. W. (1962) *Icarus*, 1, 13.
The Formation of the Sun and the Planets.
428. Cox, A. N. and Brownlee, R. R. (1961) *Sky and Telescope*, 21, 252.
Early Solar Evolution.
(Ref. in *A. J.*, 65, 484).
429. Ezer, D. and Cameron, A. G. W. (1962) *Sky and Telescope*, 24, 238.
Early Solar Evolution.
430. Ezer, D. and Cameron, A. G. W. (1963) *Icarus*, 1, 422.
The Early Evolution of the Sun.
431. Ezer, D. and Cameron, A. G. W. (1966) in *Stellar Evolution*,
R. F. Stein and A. G. W. Cameron, eds., 203.
The Contraction Phase of Stellar Evolution.
432. Faulkner, J., Griffiths, K. and Hoyle, F. (1963) *M. N.*, 126, 1.
On the Hayashi Effect in the Early Phases of the Gravitational Contraction of the Sun.
433. Fowler, W. A., Greenstein, J. L., and Hoyle, F. (1962) *Geophysical J., R.A.S.*, 6, 148.
Nucleosynthesis during the Early History of the Solar System.
434. Gausted, J. E. (1963) *Ap. J.*, 138, 1050.
The Opacity of Diffuse Cosmic Matter and the Early Stages of Star Formation.
435. Gould, R. J. (1964) *Ap. J.*, 140, 638.
The Contraction of Molecular Hydrogen Protostars.
436. Hayashi, C., (1961) *Pub. Astr. Soc. Japan*, 13, 450.
Stellar Evolution in the Early Phases of Gravitational Contraction.
437. Hayashi, C. and Nakano, T. (1963) *Prog. Theor. Phys.*, 30, 460.
Evolution of Stars of Small Mass in the Pre-Main Sequence Stages.

438. Hayashi, C. and Nakano, T. (1965) *Prog. Theor. Phys.*, 33, 554.
Contraction of a Protostar up to the Stage of Quasi-Static Equilibrium.
439. Hayashi, C. (1965) *Pub. Astr. Soc. Japan*, 17, 177.
Pre-Main Sequence Stages of Stars.
440. Hayashi, C. and Nakano, T. (1965) *Prog. Theor. Phys.*, 34, 754.
Thermal and Dynamical Properties of a Protostar and its Contraction to the Stage of Quasi-Static Equilibrium.
441. Hayashi, C. (1966) in Stellar Evolution, R. F. Stein and A. G. W. Cameron, eds., 193.
On Contracting Stars.
442. Herbig, G. H. (1962), Advances in Astronomy and Astrophysics, Z. Kopal, ed., (N.Y., Academic Press).
The Properties and Problems of T-Tauri Stars and Related Objects.
443. Hoyle, F. (1960) *Quart. J., R.A.S.*, 1, 28.
On the Origin of the Solar Nebula.
444. Huang, S. S. (1961) *Ap. J.*, 134, 12.
The Distribution of Pre-Main Sequence Stars in the H-R Diagram.
445. Iben, I. Jr. (1965) *Ap. J.*, 141, 993.
Stellar Evolution, I. The Approach to the Main Sequence.
(Erratum, *Ap. J.*, 142, 421).
446. Iben, I. Jr. and Talbot, R. J. (1966) *Ap. J.*, 144, 968.
Stellar Formation Rates in Young Clusters.
447. Kuhi, L. V. (1964) *Ap. J.*, 140, 1409.
Mass Loss from T-Tauri Stars.
448. Kuhi, L. V. (1966) in Stellar Evolution, R. F. Stein and A. G. W. Cameron, eds., 373.
T-Tauri Mass Ejection.
449. Kumar, S. S. and Upton, E. K. L. (1963) *A. J.*, 68, 76.
M-R-L Relation and Contraction Time Scale for Convective Stars of Low Mass.
(Abstract).
450. Kumar, S. S. (1963) *Ap. J.*, 137, 1126.
The Helmholtz-Kelvin Time Scale for Stars of Very Low Mass.
451. Masani, A. (1959) *Mem. Soc. R. Sci. Liege*, 3, 492.
The Early Evolutionary Phases of Stars of Small Mass.

452. Meggitt, S. M. A. (1965) *Austral. J. Phys.*, 18, 297.
Models of Massive Stars in Homologous Gravitational Contraction.
453. Roxburgh, I. W. (1965) *Nature*, 208, 65.
Angular Momentum of Eclipsing Binaries and the Fission Theory of Their Origin.
454. Roxburgh, I. W. (1966) *A. J.*, 71, 133.
KO Aquilae as an Example of Systems with Undersize Subgiant Secondaries in Pre-Main-Sequence Contraction.
455. Roxburgh, I. W. (1966) *Ap. J.*, 143, 111.
On the Fission Theory of the Origin of Binary Stars.
(Abstract in *A. J.*, 70, 330).
456. Schatzman, E. (1962) *Ann. d'Ap.*, 25, 18.
A Theory of the Role of Magnetic Activity during Star Formation.
457. Schatzman, E. (1966) in Stellar Evolution, R. F. Stein and A. G. W. Cameron, eds., 215.
Role of Magnetic Activity during Stellar Formation.
458. von Sengbusch, K. and Temesváry, S. (1966) in Stellar Evolution, R. F. Stein and A. G. W. Cameron, eds., 209.
Schematic Pre-Main-Sequence Evolution.
459. Tanaka, Y. and Sakashita, S. (1964) *Pub. Astr. Soc. Japan*, 16, 173.
Models of Very Massive Stars in a Gravitational Contraction Phase.
460. Weymann, R. and Moore, E. (1963) *Ap. J.*, 137, 552.
The Abundance of Li and the Structure of Gravitationally Contracting Stars of One Solar Mass.

V. EQUILIBRIUM STAR MODELS AND EVOLUTION DURING NUCLEAR BURNING

A. Techniques of Model Construction

461. Chen, Dao-han, Xu Wan-fen and Pan Nung-Bao (1965) Acta Astronomica, 18, 206.
A Method of Computing Models of Medium-Mass Stars with an Electronic Computer.
462. Cox, A. M., Brownlee, R. R. and Eilers, D. D. (1966) Ap. J., 144, 1024.
Time-Dependent Method for Computation of Radiation Diffusion and Hydrodynamics.
463. Henyey, L. G., Willets, L., Böhm, K. H., LeLevier, R. and Leveé, R. D. (1959) Ap. J., 129, 628.
A Method for Automatic Computation of Stellar Evolution.
464. Henyey, L. G., Forbes, J. E. and Gould, N. L. (1964) Ap. J., 139, 306.
A New Method of Automatic Computation of Stellar Evolution.
465. Henyey, L. G., Vardya, M. S. and Bodenheimer, P. (1965) Ap. J., 142, 841.
Studies in Stellar Evolution III. The Calculation of Model Envelopes.
466. Hofmeister, E., Kippenhahn, R. and Weigert, A. (1964) Zs. f. Ap., 59, 215.
Sternentwicklung I. Ein Programm Zur Lösung der Zeithängigen Aufbangleichungen.
467. Huang, S. S. (1960) Ap. J., 131, 452.
A Perturbation Method in the Theory of Stellar Structure.
468. Larson, R. B. and Demarque, P. R. (1964) Ap. J., 140, 524.
An Application of Henyey's Approach to the Integration of the Equations of Stellar Structure.
469. Odgers, G. J. (1958) Publ. Dominion Astrophys. Obs. Victoria, 10, 393.
Homologous Solutions of the Equations of Stellar Structure.
470. Piotrowski, S. (1958) Acta Astronomica, 8, 51.
Some Remarks Concerning the Integral Theorems on the Internal Structure of Stars.

471. Ruben, G. V. (1963) Soviet Astr., 7, 649.
Boundary Conditions at the Surface of Star Models.
472. Sears, R. L. and Brownlee, R. R. (1965) Stars and Stellar Systems, 8, 575.
Stellar Evolution and Age Determinations.
473. Simoda, M. (1961) Pub. Astr. Soc. Japan, 13, 424.
On the Surface Condition for Stellar Models with Convective Envelopes.
474. Stein, R. F. (1966) in Stellar Evolution, R. F. Stein and A. G. W. Cameron, eds., 3.
Stellar Evolution: A Survey with Analytic Models.
475. Swihart, T. L. (1961) A. J., 66, 297.
Boundary Conditions for Stellar Interior Models.
(Abstract).

B. Stellar Models

476. Auman, J. R. and Bahng, J. (1965) Ap. J., 142, 170.
Structure and Evolution of Medium Mass Stars III. Effect of Radiation Pressure on Stellar Models.
- Initial Composition: $X = .596$, $Z = .02$.
- Mass: $2.0, 2.5, 3.5$ and $5.0 M_{\odot}$.
- Construction Technique: Fitting.
- Equation of State: Ideal gas; radiation pressure (Model I).
These models are compared to models in which radiation pressure is ignored (Model II).
- Energy Transport: Completely convective core; radiative envelope (electron scattering or bound-free and free-free Kramers type opacity).
- Energy Sources: pp chain, CNO cycle.

477. Auman, J. R. (1965) Ap. J., 142, 462.
Structure and Evolution of Medium Mass Stars IV. The Early
Evolution of a Star of 2 Solar Masses.
- Initial Composition: $X = .596$, $Y = .384$, $Z = .02$, $X_{CN} = .20 Z$.
Mass: $2(E) M_\odot$.
Construction Technique: Fitting.
Equation of State: Ideal gas, radiation pressure, electron degeneracy.
Energy Transport: Convective inner core, radiative outer core, radiative envelope (Cox Tables), and a surface convective region where H I, He I and He II are partially ionized.
Energy Sources: pp chain, CNO cycle, gravitational potential energy changes.
478. Bahng, J. (1964) Ap. J., 140, 1041.
Structure and Evolution of Medium Mass Stars I. Main-Sequence Model of 2.5 Solar Masses.
- Initial Composition: $X = .70$, $Y = .28$, $Z = .02$, $X_{CN} = .19 Z$.
Mass: $2.5 M_\odot$.
Construction Technique: Fitting.
Equation of State: Ideal Gas.
Energy Transport: Convective core; radiative envelope-Kramers type opacity plus electron scattering (as in Iben, Ehrman 1962).
Energy Sources: pp chain, CN cycle; (interpolative fit to Wrubel 1958) sources in the outer radiative zone are included.
479. Bennick, H. H. and Motz, L. (1965) Ap. J., 141, 195.
A Model for a Homogeneous Star of Moderate Mass.
- Initial Composition: $X = .73$, $Y = .25$, $Z = .02$.
Mass: $1.48 M_\odot$.
Construction Technique: Fitting.
Equation of State: Ideal gas throughout.
Energy Transport: Polytropic core ($n = 1.5$); radiative zone (opacities are an interpolative fit to Keller-Meyerott 1955); convective envelope (an E solution).

- Energy Sources: pp-chain, CNO bi-cycle-interpolation to fit
BBFH (1957) Fowler (1960), Cameron (1957).
482. Bodenheimer, P. (1965) Ap. J., 142, 451.
Studies in Stellar Evolution II. Lithium Depletion During the
Pre-Main Sequence Contraction.
- Initial Composition: $X = .66$, $Z = .0264$, $X = .38$, $Z = .015$
Mass: $1.0(E)$, $0.8(E)$, $.5(E)$, $.59(E)$,
 $1.2(E) M_{\odot}$ $.68 (E) M_{\odot}$.
Construction Technique: Henyey.
Equation of State: Ideal gas, radiation pressure, incomplete
ionization, degeneracy.
Energy Transport: Fully convective pre-main sequence contrac-
tion, mixing length theory is used in outer
convection zone. The radiative opacity used
upon the onset of the radiative core is from
BFGH (1965).
Energy Sources: pp chain, CNO bi-cycle cf. BFGH (1965), Li^7
 $(p\alpha)He^4$, $Li^6(p\alpha)He^3$ burning, gravitational
energy release.
483. Boury, A. (1960) Bull. Soc. R. Sci. Liege, 29, 306.
Modèles des étoiles composés d'hydrogène.
- Initial Composition: $X = 1.$
Mass: $20 \leq M/M_{\odot} \leq 6650.$
Energy Transport: Convective core; outer radiative zone,
electron scattering opacity.
484. Boury, A. (1963) Mém. Soc. R. Sci. Liege, 8, #6.
Contribution à l'étude des étoiles formées initialement d'hydrogène
pur.
- Initial Composition: $X = 1.0.$
Masses: $174(E)$, $306(E)$, $611(E)$, $1515(E)$, $6645(E)$
 $M_{\odot}.$
Construction Technique: Fitting.
Equation of State: Ideal gas, radiation pressure.
Energy Transport: Convective core, radiative envelope
(electron scattering opacity).
Energy Sources: pp chain, 3α reaction, CNO chain.

- Energy Sources: pp, CN (interpolative fit to B²FH 1957 and Fowler 1958) the ratio of the energy produced by pp to that produced by CN is the free parameter in the model. A value of .327472 gives the best fit to the empirical Main-Sequence.
480. Blackler, J. M. (1958) M. N., 118, 37.
Models for Main Sequence Stars.
- Initial Composition: X = .76, Z = .0025, X = .85, Z = .0025
X = .93, Z = .0025, X = .99, Z = .0025
Z is all CN.
- Masses: 1(E), 2(E), 4(E), 8(E), 16(E), 32(E),
64(E), 128(E) M_{\odot} for each composition.
- Construction Technique: Fitting.
- Equation of State: Ideal gas, radiation pressure.
- Energy Transport: Interpolative fit to Keller-Meyerott opacities in radiative zones.
- Energy Sources: pp, CN interpolation formulae, early evolutionary stages are calculated for X = .85 for each mass.
(See Haselgrove and Hoyle, M. N. 1956).
481. Bodenheimer, P., Forbes, J. E., Gould, N. L. and Henyey, L. G. (1965)
Ap. J., 141, 1019.
Studies in Stellar Evolution I. The Influence of Initial CNO Abundance in a Star of Mass 2.3.
- Initial Composition: I. H = .68, He⁴ = .29, C¹² = .0042,
C¹³ = 5.4(-5)*, N = 1.45(-3), O = 1.31(-2).
II. H = .68, He⁴ = .29, C¹² = .00016,
C¹³ = 5.4(-5), N = 5.49(-3), O = 1.31(-2).
III. H = .68, He⁴ = .29, C¹² = .00016,
C¹³ = 5.4(-5), N = 1.359(-2), O = 5(-3).
IV. H = .68, He⁴ = .29, C¹² = .0028,
C¹³ = 3.6(-5), N = 9.67(-4), O = 8.74(-3).
- Mass: 2.3 M_{\odot} .
- Construction Technique: Henyey.
- Equation of State: Ideal gas, radiation pressure, incomplete ionization, degeneracy.
- Energy Transport: Opacity: interpolative fit to Keller Meyerott Table updated to Cox and Eilers values.
Includes electron conduction.

*Numbers in parentheses are the powers of 10 by which the corresponding entries are to be multiplied.

485. Cimino, M., Giannone, P., Giannuzzi, M. A., Masani, A. and Virgopia, N. (1963) Nuovo Cimento, 28, 621.
Massive Homogeneous Helium-Star Models.

Initial Composition: $X = 0$, $Y = .98$, $Z = .02$.
Mass: $2.9, 5.5, 9.0, 14.6, 24.3, 43.0, 85, 214 M_{\odot}$.
Construction Technique: Fitting.
Equation of State: Ideal gas, radiation pressure.
Energy Transport: Electron scattering opacity in envelope, convective core.
Energy Sources: 3α alone-interpolation formula.

486. Cox, J. P. and Guili, R. T. (1961) Ap. J., 133, 755.
Equilibrium Models for Stars which Derive Energy from Helium Burning, I. Stars composed of Pure Helium.

Initial Composition: $X = 0$, $Y = 1.0$.
Mass: $.5, 1, 2, 3, 4, 5, 6, 7, 8, 9 M_{\odot}$.
Construction Technique: Fitting.
Equation of State: Ideal gas.
Energy Transport: Convection in core ($n = 1.5$), radiative envelope with electron scattering opacity.
Energy Sources: Entirely 3α helium burning (Salpeter 1957).

487. Cox, J. P. and Salpeter, E. E. (1961) Ap. J., 133, 764.
Equilibrium Models for Stars which Derive Energy from Helium Burning, II. Helium Stars with Hydrogen Rich Envelopes.

Hydrogen rich envelopes are fitted to the previous models (Cox and Guili 1961). The main result is a greatly expanded radius and reduced effective temperature.

488. Cox, J. P. and Salpeter, E. E. (1964) Ap. J., 140, 485.
Equilibrium Models for Helium Burning Stars, III. Semi-Degenerate Stars of Small Mass.

Initial Composition: $X = 0$, $Y = 1.0$.
Mass: $.31, .35, .40, .50, .75, 1.0, 1.25, 1.50, 2.0, 4.0, 8.0 M_{\odot}$ initial models; $.31(E), .50(E), 1.0(E), 2.0(E) M_{\odot}$ inhomogeneous evolving models.

	Construction Technique:	Fitting, radiative zero boundary conditions.
	Equation of State:	Non-relativistic, partially degenerate electrons, ideal ions.
	Energy Transport:	Convective core; electron conduction and electron scattering opacity in the radiative envelope.
	Energy Sources:	3α reaction in homogeneous models; $\text{Cl}^{12}(\alpha, \gamma)\text{O}^{16}$ added in inhomogeneous models (Reeves, 1964).
489.	Deinzer, W. and Salpeter, E. E. (1964) Ap. J., <u>140</u> , 499. Equilibrium Models for Helium-Burning Stars, IV. Massive Stars and Nuclear Abundances.	
	Initial Composition:	X = 0, Y = 1.0.
	Mass:	.4832, .9844, 2.292, 3.986(E), 6.588, 14.80(E), 32.10, 78.21(E), 387.7(E), 4705(E), ∞ , M_0 for homogeneous models.
	Construction Technique:	Fitting.
	Equation of State:	Ideal gas, radiation pressure. (degenerate corrections made for small M).
	Energy Transport:	Electron scattering opacity.
	Energy Sources	He Burning, 3α reaction for initial homogeneous models (Salpeter 1957), $\text{Cl}^{12}(\alpha, \gamma)\text{O}^{16}$, $\text{O}^{16}(\alpha, \gamma)\text{Ne}^{20}$, $\text{Ne}^{20}(\alpha, \gamma)\text{Mg}^{24}$, $\text{Mg}^{24}(\alpha, \gamma)\text{Si}^{28}$ included for evolving inhomogeneous models. (Reeves 1964).
490.	Deinzer, W. and Salpeter, E. E. (1965) Ap. J., <u>142</u> , 813. Models for Carbon-Burning Stars.	
	Initial Composition:	X = Y = 0, Z = 1, Carbon burning models are consistent with $X_c \sim .02$ to .03.
	Masses:	.499, .454, .718, .963, 1.538, 5.22, 9.97, 26.73 ($T_c = 3 \times 10^8 \text{ K}$, without neutrino), .819, .796, .972, 1.623 (with neutrinos), 1.645, 5.58 ($T_c = 5 \times 10^8 \text{ K}$, without neutrinos), 19.4, 27.2 (with neutrinos), (for the gravitational contracting models).
	Construction Technique:	Fitting.
	Equation of State:	See Deinzer and Salpeter (above).
	Energy Transport:	See Deinzer and Salpeter (above), opacity includes relativistic correction to electron scattering.

- Energy Sources: Carbon Burning (Reeves 1963) or gravitational potential energy release. Neutrino sink is included and these models are compared with identical models without neutrino losses.
491. Demarque, P. (1960) A. J., 65, 396.
Interior Models for Subdwarf Stars.
(Abstract in A. J., 64, 327).
- Initial Composition: $X = .75, Z = .001, X = .75, Z = .01,$
 $X = .999, Z = .001, X = .99, Z = .01.$
- Mass: $.6, .8, 1.0 M_{\odot}.$
- Construction Technique: Fitting.
- Equation of State: Perfect gas.
- Energy Transport: Convective envelope; radiative core, opacity is an interpolative fit to Keller Meyerott.
- Energy Sources: pp chain.
492. Demarque, P. (1960) Ap. J., 132, 366.
The Structure of Population II Stars.
- Initial Composition: $X = .999, Z = .001; X = .99, Z = .01;$
 $X = .75, Z = .005; X = .75, Z = .001;$
 $X = .75, Z = .01.$
- Mass: $.6, .8, 1.0 M_{\odot}.$
- Construction Technique: Fitting.
- Equation of State: Perfect gas.
- Energy Transport: Inner radiative zone-interpolative fit to Keller Meyerott opacities. Outer convective zone - adiabatic convection in inner part, mixing length theory in outer parts.
- Energy Sources: pp chain $\epsilon = \epsilon_0 \rho T^4$ interpolation formula.
493. Demarque, P. (1961) Ap. J., 134, 9.
Models for Lower Main Sequence Population II Stars.
- For particulars see the paper above (Demarque 1960). These models just show the effect of changing the mixing length to 2x the pressure scale height in the convective zone.

494. Demarque, P. and Geinsler, J. E. (1963) Ap. J., 137, 1102.
Models for Red Giant Stars I.
- Initial Composition: $X = .999, Y = 0, Z = .001$ (Both masses);
 $X = .99, Y = 0, Z = .01$ ($1.2 M_{\odot}$);
 $X = 1, Y = 0, Z = 0$ ($1.2 M_{\odot}$);
 $X = .749, Y = .25, Z = .001$ ($1.2 M_{\odot}$).
- Mass: $1.0(E), 1.2(E)M_{\odot}$.
- Construction Technique: Fitting.
- Equation of State: Partially degenerate electrons, ideal nucleii in core, ideal gas outside.
- Energy Transport: Isothermal core; radiative zone-Keller Meyerott opacities with bound-bound neglected; outer convective zone - mixing length theory with $\ell \equiv$ pressure scale height.
- Energy Sources: CN cycle, pp cycle $(He^3(He^3, 2H)He^4; He^3(\alpha, \gamma)Be^7(\alpha, \gamma)Li^7(p, \gamma)He^4)$ - interpolation formula.
495. Demarque, P. R. and Larson, R. B. (1964) Ap. J., 140, 544.
The Age of Galactic Cluster NGC 188.
- Initial Composition: $X = .57, .67, .77, Z = .03$.
- Masses: $.8(E), .9(E), 1.0(E), 1.1, 1.2, 1.3, 1.4 M_{\odot}$ (only the $X = .67$ models are evolutionary).
- Construction Technique: Modified Henyey (Demarque and Larson 1964).
- Energy Transport: Keller Meyerott fit in radiative zones, mixing length theory in convective zones, $\ell/H = 1.6, 2$.
- Energy Sources: pp chain (three branches), CN chain -- Reeves 1964.
496. Demarque, P. R. and Percy, J. R. (1964) Ap. J., 140, 541.
A series of Solar Models.
- Initial Composition: $Z = .02$ for $X = .78, .76, .74, .72, .70$;
 $Z = .025$ for $X = .74, .72, .70, .68, .66$;
 $Z = .030$ for $X = .72, .70, .68, .66, .64$;
 $Z = .035$ for $X = .70, .68, .66, .64$;
 $Z = .040$ for $X = .68, .66, .64$.
- Mass: $1 M_{\odot} E$.
- Construction Technique: Modified Henyey.

- Equation of State: Ideal gas, degenerate electrons.
- Energy Transport: Fit to Keller-Meyerott opacities in radiative zone; mixing length theory in outer convection zone.
- Energy Sources: Reeves (1964).
497. Divine, N. (1965) Ap. J., 142, 824.
Structure and Evolution of Model Helium Stars.
- Initial Composition: $X = 0.0, Y = 0.999, Z = 0.001$.
- Mass: $0.4, 0.5(E), 0.620, 0.765, 0.8, 1.0(E), 1.25, 1.5, 2.0, 3.0, 4.0, 6.0(E), 8.0, 10.0, 12.5, 14.8, 20.0, 32.1, 40.0, 60.0 M_{\odot}$.
- Construction Technique: Henyey.
- Equation of State: Radiation pressure; ideal ions; ionization of He; semi-relativistic, partially degenerate electrons.
- Energy Transport: Electron scattering opacity, surface ionic opacity. Central degenerate electron conduction, convective core.
- Energy Sources: Gravitational Contraction; 3α , $C^{12}(\alpha, \gamma)O^{16}$, $O^{16}(\alpha, \gamma)Ne^{20}$ Reactions.
498. Ezer, D. (1961) Ap. J., 133, 159.
Models of Massive Pure Hydrogen Stars.
- Initial Composition: $X = 1.0$.
- Mass: $1, 2, 5, 10, 20, 50, 100, 200, 300, 500, 750, 1000, 2000 M_{\odot}$.
- Construction Technique: Fitting.
- Equation of State: Ideal gas, radiation pressure.
- Energy Transport: Convective core ($n = 1.5$); Kramers opacity, interpolation for κ_o in radiative zones.
- Energy Sources: pp chain ($He^3(He^3, 2p)He^4$) interpolation formula $B^2FH(1957)$ corrected by Fowler (1959).

499. Ezer, D. and Cameron, A. G. W. (1965) Canadian J. of Phys., 43, 1497.
A Study in Solar Evolution.
- Initial Composition: $X = .739, Y = .240, Z = .021, X_{C12} = 4.618 \times 10(-3), X_{N^{14}} = .97 \times 10(-3) X_{O^{16}} = 1.0715 \times 10(-2)$.
- Mass: $1.0 M_\odot$ (E).
- Construction Technique: Henyey Method.
- Equation of State:
- Energy Transport: Radiative Zones; Los Alamos opacity tables.
Convective zones; mixing length theory.
($\ell = 2H$).
- Energy Sources: Gravitational Energy; H^2 , He^3 burning, 2 pp chains, CNO bi-cycle (interpolation formulae).
500. Faulkner, J. (1966) Ap. J., 144, 978.
On the Nature of the Horizontal Branch, I. (Models for stars that have passed through the helium flash).
- Initial Composition: $X = 0.9$ } $Z_{CNO} = .5$ $Z = 10^{-5}, 10^{-4}, 10^{-3}, 10^{-2}$.
 $X = 0.65$
- Mass: $1.25 M_\odot$ ($M_{core} = .4, .5 M_\odot$).
- Construction Technique: Fitting.
- Equation of State: Ideal gas, radiation pressure.
- Energy Transport: Electron scattering, bound-free, free-free fit to Keller Meyerott. Central convection.
- Energy Sources: 3α reaction, CNO bi-cycle, pp reaction.
501. Faulkner, J. and Iben, I. Jr. (1966) Ap. J., 144, 995.
The Evolution of Population II Stars.
- Initial Composition: $X = .65$
 $Z_{CNO} = Z/2 = 10^{-3}, 10^{-4}, 10^{-5} \quad .90 \quad .90$
 $10^{-4} \quad 10^{-5}$.
- Masses: $.65, .70, .75 \quad .70, .75 \quad 1.25(E)$
 $1.0, 1.25(E) \quad 1.0, 1.25(E)$.
- Rest as in Iben (1965) except that electron degeneracy is included.

502. Giannone, P. and Giannuzzi, M. A. (1965) Nuovo Cimento, 36, 1267.
Helium Burning Evolution of Massive Stars.

Initial Composition: $X = 0.0, Y = .98, Z = .02$.
Mass: $2.9(E), 14.6(E) M_{\odot}$.
Construction Technique: Fitting.
Equation of State: Ideal gas, radiation pressure.
Energy Transport: Convective core; radiative envelope with electron scattering opacity.
Energy Sources: $^{3\alpha}, C^{12}(\alpha, \gamma)O^{16}, O^{16}(\alpha, \gamma)Ne^{20}$ reactions.

Evolution is carried to helium exhaustion in the core. Abundances of the elements are followed and compared.

503. Hamada, T. and Salpeter, E. E. (1961) Ap. J., 134, 683.
Models for Zero Temperature Stars.

Initial Composition: $He^4, C^{12}, Mg^{24}, Si^{28} S^{32}$, or F^{56} , and one with equilibrium composition of these.
Masses: He^4 : .154, .213, .305, .399, .499, .609, .734, .885;
 C^{12} : .147, .488, .597, .722, .872, 1.07, 1.206, 1.318, 1.366, 1.381, 1.396, 1.349, 1.174;
 Mg^{24} : .139, .196, .286, .378, .476, .584, .708, .857, 1.053, 1.19, 1.3, 1.348, 1.363, 1.282, 1.205;
 Si^{28} : 1.319, 1.343, 1.175;
 Si^{32} : 1.011, 1.169, 1.064, 1.067, 1.047;
 Fe^{56} : .007, .015, .015, .024, .046, .103, .149, .222, .298, .380, .471, .576, .703, .872, .991, 1.088, 1.112, 1.093, 1.028, 1.014, .990.
Construction Technique: Numerical integration of the mechanical equilibrium equations.
Equation of State: Salpeter (1961) for matter at high densities.
Energy Transport: None, Zero temperature stars.
Energy Sources: None, Zero temperature stars.

504. Härn, R. and Schwarzschild, M. (1964) Ap. J., 139, 594.
Red Giants of Population II. III.

Initial Composition: $X = .9, Y = .099, Z = .001$ ($M = 1.0, 1.3$);
 $X = .9, Y = .09, Z = .01$ ($M = 1.3$).
Mass: $1.0(E), 1.3(E) M_{\odot}$.
Construction Technique: Henyey method.
Equation of State:
Energy Transport: Isothermal degenerate core; convective envelope--interpolation formula at boundary.
Energy Sources: See earlier paper (1962) for other assumptions--difference here is the Henyey method.

505. Haselgrove, C. B. and Hoyle, F. (1958) M. N., 118, 519.
Giant Stars of Type II (see Haselgrove and Hoyle 1956, M. N.).

Initial Composition: $X = .9309, Y = .0666, Z = .0025$.
Mass: $1.27 (E) M_{\odot}$.
Construction Technique: Fitting.
Equation of State: Ideal gas, radiation pressure.
Energy Transport: Conduction included, interpolated radiative opacity.
Energy Sources: pp, CN cycles - interpolation formulae.

506. Haselgrove, C. B. and Hoyle, F. (1959) M. N., 119, 112.
Main Sequence Stars.

Initial Composition: I $X = .75, Y = .24, Z = .01$
II $X = .99, Y = .009, Z = .001$
III $X = .75, Y = .249, Z = .001$.
Masses: I $1.01, 1.09, 1.19, 1.29, 1.40, 1.46, 1.52,$
 $1.97, 2.89, 3.44, 3.90, 5.97, 8.95, 13.4,$
 $20.1, 30.2, 37.0, 55.5, 83.3, 125. M_{\odot}$.
II $1.06, 1.20, 1.25, 1.35, 1.47, 1.60, 1.74,$
 $2.07, 2.46, 2.68, 2.91, 3.47, 4.00 M_{\odot}$.
III $.987, 1.02, 1.17, 1.34, 1.43, 1.52, 1.61,$
 $1.94, 2.43, 3.05 M_{\odot}$.
Construction Technique: Fitting.
Equation of State: Ideal gas, radiation pressure.

- Energy Transport: Radiative zones--fit to Keller-Meyerott tables (10%), conduction was included and a special solution for the outermost zones is described.
- Energy Sources: pp chain (three branches), CN cycle--interpolation formulae .
507. Hayashi, C., Jugaku, J. and Nishida, M. (1959) Prog. Theor. Phys.,
22, 531.
Evolution of Massive Stars II. Helium Burning Stage.
(Note in Ap. J., 131, 241).
- Initial Composition: $X = .90, Y = .08, Z = .02, X_{CN} = Z/3.$
- Mass: $15.6 M_\odot$ (E).
- Construction Technique: Fitting.
- Equation of State: Ideal gas, radiation pressure.
- Energy Transport: Electron scattering opacity in radiative zones, convective core.
- Energy Sources: 3α process in core } interpolation formulae.
CN cycle in outer shell }
508. Hayashi, C., Nishida, M. and Sugimoto, D. (1961) Prog. Theor. Phys.,
25, 1053.
Evolution of a Star with Intermediate Mass after Hydrogen Burning.
509. Hayashi, C., Nishida, M. and Sugimoto, D. (1962) Prog. Theor. Phys.,
27, 1233.
Evolution of a Star with Intermediate Mass after Hydrogen Burning,
I.
- Initial Composition: $X = .61, Y = .37, Z = .02, X_{CNO} = .008$
Model begins with $X = 0$ in core.
- Mass: $4 M_\odot$ (E).
- Construction Technique: Fitting.
- Equation of State: Ideal gas.
- Energy Transport: Radiative zones-outer, B-F Kramers opacity;
inner, electron scattering.
- Energy Sources: CNO cycle } interpolation formulae (B²FH 1957)
 3α reaction } (Salpeter 1957).

510. Hayashi, C., Hōshi, R. and Sugimoto, D. (1962) Prog. Theor. Phys. Suppl. #22.
Evolution of the Stars.

Includes many results for the 15.6 and 4.0 M_{\odot} stellar models described in the papers above. This paper also includes work on a 0.7 M_{\odot} model, on the pre-main sequence contraction, and on the white dwarf and pre-white dwarf stages of evolution.
511. Hayashi, C. and Cameron, R. C. (1962) Ap. J., 136, 166.
The Evolution of Massive Stars III. Hydrogen Exhaustion through the Onset of Carbon Burning.
(Notes in A. J., 65, 490; 67, 577).

Initial Composition: $X = .90, Y = .08, Z = .02, X_{CNO} = Z/3,$
(15.6 M_{\odot} , evolution is carried to onset of C^{12} or Ne^{20} burning.) $X = .61, Y = .37, Z = .02, (10.1 M_{\odot})$
Mass: $15.6(E), 10.1(E) M_{\odot}$.
Construction Technique: Fitting.
Equation of State: Perfect gas, radiation pressure.
Energy Transport: Radiative opacity is electron scattering alone.
Energy Sources: CNO, pp, 3α interpolation formulae (Fowler 1960, Salpeter 1957); gravitational contraction included.
512. Hayashi, C. and Cameron, R. C. (1964) A. J., 69, 140.
Evolution with Neutrino Loss of a Massive Star until the Onset of Carbon Burning.
(Abstract).
513. Hayashi, C., Hōshi, R. and Sugimoto, D. (1965) Prog. Theor. Phys., 34, 885.
Advanced Phases of Evolution of Population II Stars -- growth of the Carbon Core and the Shell Helium Flashes.
(Continuation of Prog. of Theor. Phys. Suppl #22 by same authors).
514. Henyey, L. G., LeLevier, R. and Levee, R. D. (1959) Ap. J., 129, 2.
Evolution of Main Sequence Stars.

Initial Composition: $X = .68, Y = .31, Z = .01$, evolution carried till $X \sim 0$ in the core.
Mass: $1.5(E), 2(E), 3.5(E), 6(E), 11(E), 20(E), 30(E)$.

Construction Technique: Henyey.
Equation of State: Ideal gas, radiation pressure, degeneracy (by interpolation formula).
Energy Transport: Convective cores; interpolative fit to Keller-Meyerott, (40%) opacities in radiative zones.
Energy Sources: pp chain completed by $\text{He}^3(\text{He}^3, 2\text{p})\text{He}^4$ -- interpolation to fit Salpeter 1950; CN chain--interpolation to fit Bosemann-Crespin 1954 values.

515. Hitotuyanagi, Z. and Suda, K. (1958) Pub. Astr. Soc. Japan, 10, 8.
Stellar Models with Isothermal Cores and Intermediate Convective Zones.
- Initial Composition: $\mu_i/\mu_e = 1.0, 1.5788, 2.5, 2.6667$.
Mass: $1.82 M_\odot$ (E).
Construction Technique: Fitting.
Equation of State: Ideal Gas.
Energy Transport: $p = E^{2.5}$ in intermediate convective zone.
Kramers opacity in outer radiative zones.
Energy Sources: Shell source; interpolation formula.
516. Hofmeister, E., Kippenhahn, R. and Weigert, A. (1964) Zs. f. Ap., 59, 242.
Sternentwicklung II. Die Wasserstoff-brennende Phase eines Sternes von 7.0 Sonnenmassen.
- Initial Composition: $X = .602, Y = .354, Z = .044$.
Mass: $7 M_\odot$ (E).
Construction Technique: Henyey (see Hofmeister, Kippenhahn, Weigert 1964).
Equation of State: Ideal gas.
Energy Transfer: Outer Convective Zone: mixing length theory, $\ell = 1.5$ the pressure scale height. Outer radiative layers: opacities from tables by Baker (line absorption ignored). Inner Radiative layers: Opacity table derived from Keller-Meyerott tables (line absorption ignored), electron scattering, electron conduction included.
Energy Sources: CNO bi-cycle initially, pp cycles (in shell), 3α process (in core) are ignited in later stages--interpolation formulae used.

517. Hofmeister, E., Kippenhahn, R. and Weigert, A. (1964) Zs. f. Ap. 60,
57.
Sternentwicklung III. Die Helium-brennende Phase und die Cepheid-
enstadian eines Sterns von 7.0 Sonnenmassen.
- See paper II above. This is a continuation through the Helium
Burning Phase.
518. Hoyle, F. (1959) M. N., 119, 124.
The Ages of Type I and Type II Subgiants.
- Initial Composition: $X = .99, Y = .009, Z = .001 \quad 1.35 M_{\odot}$;
 $X = .75, Y = .249, Z = .001 \quad 1.16 M_{\odot}$;
 $X = .75, Y = .24, Z = .01 \quad 1.09 M_{\odot}$.
- Mass: $1.09(E), 1.16(E), 1.35(E) M_{\odot}$.
See Haselgrove and Hoyle (1959) for details.
519. Hoyle, F. (1960) M. N., 120, 22.
On the Main-Sequence Band and the Hertzsprung Gap.
- Initial Composition: $X = .75, Y = .23, Z = .02$, evolution to the
point where $X_c \sim 0$ is considered.
- Mass: $1.52(E), 3.89(E), 8.94(E), 30.1(E) M_{\odot}$.
See Haselgrove and Hoyle (1959) for the rest.
520. Iben, I. Jr. and Ehrman, J. R. (1962) Ap. J., 135, 770.
The Internal Structure of Middle Main Sequence Stars.
- Initial Composition: I. $X = .8, Z = .02$; II. $X = .7, Z = .02$;
III. $X = .6, Z = .02$; IV. $X = .75, Z = .015$;
V. $X = .8, Z = .01$; VI. $X = .7, Z = .01$;
 $X_{CN} = .18 Z$.
- Mass: Composition I. $1.25, 1.581, 1.794, 2.10, 2.63 M_{\odot}$;
 II. $.886, 1.05, 1.256, 1.354, 1.506,$
 $1.866, 2.280, 2.864 M_{\odot}$;
 III. $.0865, 1.21, 1.303, 1.563, 1.86, 2.26$
 M_{\odot} ;
 IV. $1.112, 1.44, 1.596, 1.87, 2.135, 3.078$
 M_{\odot} ;
 V. $1.175, 1.420, 1.706, 2.02, 2.32,$
 $2.85 M_{\odot}$;
 VI. $2.172, 1.811, 1.470, 1.07 M_{\odot}$.
- Construction Technique: Fitting.
- Equation of State: Ideal Gas.

Energy Transport: Radiative opacities are an interpolative fit to Keller-Meyerott values.

Energy Sources: pp chains, and CN cycle-interpolation formula.

521. Iben, I. Jr. (1965) Ap. J., 142, 1447.
Stellar Evolution II. The Evolution of a $3 M_{\odot}$ Star from the Main Sequence through Core Helium Burning.

Initial Composition: $X \approx 0.708$, $Z = 0.02$.

Mass: $3 (E) M_{\odot}$.

Construction Technique: Henyey.

Equation of State: Ideal gas; radiation pressure; electron degeneracy except in surface regions.

Energy Transport: Convective core; free-free, bound-free absorption, and electron scattering radiative opacity (cf. Iben and Ehrman 1962 (use in interior) and Iben 1963 (in regions of partial H-ionization)). Electron conduction is included.

Energy Sources: pp chain, CN cycle, gravitational contraction, C^{12} depletion.

522. Iben, I. Jr. (1966) Ap. J., 143, 483.
Stellar Evolution III. The Evolution of a $5 M_{\odot}$ Star from the Main Sequence through Core Helium Burning.

(As above (Iben, 1965) except the mass is $5 M_{\odot}$ (E) and variations in the $C^{12}(\alpha, \gamma)O^{16}$ cross section are considered).

523. Iben, I. Jr. (1966) Ap. J., 143, 505.
Stellar Evolution IV. The Evolution of a $9 M_{\odot}$ Star from the Main Sequence through Core Helium Burning.

(As above (Iben, 1965) except the mass is $9 M_{\odot}$).

524. Iben, I. Jr. (1966) Ap. J., 143, 516.
Stellar Evolution V. The Evolution of a $15 M_{\odot}$ Star from the Main Sequence through Core Helium Burning.

(As above (Iben 1965) except the mass is $15 M_{\odot}$. The evolution is compared to that of the less massive stars above and the $15.6 M_{\odot}$ model of Hayashi et. al., (1962)).

525. Iinuma, Y. (1959) Sci. Rep. Tôhoku Univ., 43, 232.
Evolutionary Model Sequence of a Star of Ten Solar Masses.
526. Kaminisi, K. (1960) Pub. Astr. Soc. Japan, 12, 398.
The Internal Structure of M Dwarf Stars.
- Initial Composition: $X = .664, Z = .008$ $\{ .269 M_{\odot},$
 $X = .500, Z = .029$
 $X = .56, Z = .01$ $\} .209 M_{\odot},$
 $X = .50, Z = .03$
 $X = .48, Z = .009$ $.162 M_{\odot}.$
- Mass: $.162, .209, .269 M_{\odot}.$
- Construction Technique: Fitting.
- Equation of State: Ideal gas, degenerate electrons.
- Energy Transport: Convective envelope ($n = 1.5$); radiative
core-modified Kramer's opacity (Morse 1940).
- Energy Sources: pp cycle, interpolation ($B^2 FH$ 1957).
527. Kippenhahn, R., Temesváry, St., and Biermann, L. (1958) Zs. f. Ap.,
46, 257.
Sternmodelle I. Die Entwicklung der Stern der Population II.
- Initial Composition: $X = .9, Y = .1, X_{CN} = .0005.$
- Mass: $1.2 M_{\odot}$ (E).
- Construction Technique: Fitting.
- Equation of State: Ideal gas, electron degeneracy, radiation
pressure.
- Energy Transport: Convective (Mixing length theory) plus
radiation in outer layers; the radiative
opacity includes the effects of the
negative H ion, neutral hydrogen, HI
ionization, ff and higher ionization and
electron scattering by various inter-
polation formulae.
- Energy Sources: pp, CN chain, interpolation formulae
(Hoyle-Schwarzschild 1955).
528. Kippenhahn, R., Thomas, H. C. and Weigert, A. (1965) Zs. f. Ap., 61,
241.
Sternentwicklung IV. Zentrales Wasserstoff-und Heliumbrennen
bei einem Stern von 5 Sonnenmassen.
- Initial Composition: $X = .602, Y = .354, Z = .044.$
- Mass: $5 M_{\odot}$ (E).

See papers II, III, (Hofmeister, Kippenhahn, Weigert, 1964).
Follows the evolution through helium exhaustion in the core.
The results are compared with those for the $7 M_{\odot}$ Star of papers
II and III.

529. Kotok, E. V. (1966) Soviet Astr., 9, 948.
Computation of Early Evolutionary Stages of Stars of 15.6, 20,
and 30 Solar Masses.
- Initial Composition: $X = .70$ $X = .90$
 $Z = .05$ $Z = .02$
 $X_{CNO} = Z/7$ $X_{CNO} = Z/7.$
Masses: $20, 30 M_{\odot}$ (E) $15.6 M_{\odot}$ (E).
Construction Technique: Henyey.
Equation of State: Ideal gas, radiation pressure.
Energy Transport: Free-free and bound-free transitions,
electron scattering in radiative opacity.
Convective core, intermediate radiative zone
as core contracts.
Energy Sources: pp chain, CN cycle, gravitational energy.
530. Kumar, S. S. (1963) Ap. J., 137, 1121.
The Structure of Stars of Very Low Mass.
- Initial Composition: I. $X = .90, Y = .09, Z = .01,$
II. $X = .62, Y = .35, Z = .03.$
Mass: .04, .05, .06, .07, .08, .09.
Construction Technique: Integrate equations for a polytrope.
Equation of State: Non-relativistic, partially to completely
degenerate electrons (see Kumar 1962).
Energy Transport: Completely Convective ($n = 1.5$) electron
conduction ignored.
Energy Sources: Gravitational Contraction; H^2 , Li^6 , Li^7 ,
 Be^9 , B^{10} , B^{11} burning during contraction.
531. Kung, S. and Chen, D. (1965) Acta Astronomica, 13, 190.
The Evolutionary Track in the H-R Diagram of Model Stars of
1.2 Solar Mass.
- Initial Composition: $X = .899, Y = .100, Z = .001,$
 $X = .891, Y = .099, Z = .01.$
Mass: $1.2 M_{\odot}$ (E).

Construction Technique: Fitting.

532. Limber, D. N. (1958) Ap. J., 127, 387.
The Structure of M Dwarf Stars, II.
- Initial Composition: $X = .75, Y = .23, Z = .02$.
Mass: $.0912, .1, .11, .126, .158, .251, .398, .631, 1.00$.
Construction Technique: Completely convective models--fitting unnecessary.
Equation of State: Partially degenerate electrons, ideal ions.
Energy Transport: Adiabatic convection in partially degenerate material.
Energy Sources: pp chain - $\epsilon = \epsilon_0 \rho T^v$, $4 \leq v \leq 6.5$ fit to Salpeter 1952.
533. Massevich, A. G. and Volkonskya, T. G. (1960) Soviet Astr., 4, 40.
The Structure of the Sun.
- Initial Composition: $X = .995, Y = .003, Z = .002$.
Mass: $1.0 M_\odot$.
Construction Technique: Fitting.
Equation of State: Ideal gas.
Energy Transport: Convection in core, Kramers plus electron scattering opacity in radiative zone - fit to Morse 1940.
Energy Sources: pp chain in outer layers, CN chain in core--interpolation formulae.
534. Nagaratnam, A. and Kushwaha, R. S. (1961) Pub. Astr. Soc. Japan, 13, 137.
Initial Model of a Massive Star.
- Initial Composition: $X = .75, Y = .22, Z = .03$.
Mass: $28 M_\odot$.
Construction Technique: Fitting.
Equation of State: Ideal gas, radiation pressure.
Energy Transport: Convective core, radiative envelope-Kramer's opacity fit to Keller-Meyerott opacities plus electron scattering.

- Energy Sources: pp chain, CN chain; interpolation formulae from Haselgrove and Hoyle.
535. Nishida, M. (1960) Prog. Theor. Phys., 23, 896.
On Stellar Models with Double Energy Sources.
- Initial Composition: $X = .90$, $Y = .10$, $X_N = .0005$ initial and envelope; begins with pure helium core.
- Mass: $1.2 M_\odot$.
- Construction Technique: Fitting.
- Equation of State: Ideal gas.
- Energy Transfer: ff opacity in outer envelope; electron scattering in inner envelope-no contribution from anything other than H, He. Also has a pure He convective core ($n = 1.5$) and an intermediate He radiative zone.
- Energy Sources: 3α in He^4 core, CN cycle in thin shell; interpolation formulae (Hayakawa).
536. Nishida, M. and Sugimoto, D. (1962) Prog. Theor. Phys., 27, 145.
Evolution of Population II Stars in Helium-Burning Phase.
See above (Nishida 1960) for details.
537. Oke, J. B. (1961) Ap. J., 133, 166.
Model for a Helium Star of One Solar Mass.
- Initial Composition: $X = 0$, $Y = .999$, $Z = .001$.
- Mass: $1 M_\odot$.
- Construction Technique: Fitting.
- Equation of State: Ideal gas.
- Energy Transport: Convective core; outer radiative zone, opacity on interpolation to fit Keller-Meyerott tables.
- Energy Sources: 3α He burning in core above, $\rho^2 T^{30}$ interpolation formula.

538. Osaki, Y. (1963) Pub. Astr. Soc. Japan, 15, 428.
Evolution of Helium Burning Stars of .8 Solar Masses.
- Initial Composition: I. $Y = 1$; II. $Y = 1$ for $0 \leq M_r/M \leq .85$,
 $X = .9$, $Y = .099$, $Z = .001$ in envelope.
III. $Y = 1$ for $0 \leq M_r/M \leq .85$, $X = .9$,
 $Y = .099$, $Z = .001$ in envelope.
- Mass: $.8 M_\odot$ (E).
- Construction Technique: Fitting.
- Equation of State: Ideal gas, degenerate electrons.
- Energy Transport: Convective core ($n = 1.5$); electron scattering opacity alone in the radiative envelope.
- Energy Sources: $^{3\alpha}$ reaction, $Y_p^3 T^{30}$ interpolation formula.
539. Pearce, W. P. and Bahng, J. (1965) Ap. J., 142, 164.
Structure and Evolution of Medium-Mass Stars II. The Extent of the Convective core in Middle Main Sequence Stars.
- Initial Composition: I. $X = .8$, $Z = .02$, $X_{CN} = .19 Z$
II. $X = .8$, $Z = .01$, $X_{CN} = .19 Z$
III. $X = .7$, $Z = .02$, $X_{CN} = .19 Z$
IV. $X = .7$, $Z = .01$, $X_{CN} = .19 Z$
V. $X = .6$, $Z = .02$, $X_{CN} = .19 Z$.
- Mass: $0.9 M_\odot \leq M \leq 2.0 M_\odot$.
- Construction Technique: Fitting.
- Equation of State: Ideal gas.
- Energy Transport: Convective core; radiative envelope.
- Energy Sources: pp chain, CN cycle - includes energy generation in the envelope.
- See Bahng, J., Ap. J., 1964.
540. Pochoda, P. and Reeves, H. (1964) Planet. Space Sci. (GB), 12, 119.
A Revised Solar Model with a Solar Neutrino Spectrum.
- Initial Composition: $X = .68$, $Y = .276$, $Z = .044$, $X_{CN} = .0091$.
- Mass: $1 M_\odot$.
- Construction Technique: Henyey.
- Equation of State: Ideal Gas.
- Energy Transport: Interpolated opacity - fit to Los Alamos opacities (Cox and Stewart) in radiative zones. Convective envelope has $\log K = -2.25$ chosen to give correct radius.
- Energy Sources: H burning - from Reeves 1964.

541. Pochoda, P. and Schwarzschild, M. (1964) Ap. J., 139, 587.
Variation of the Gravitational Constant and the Evolution
of the Sun.
- Initial Composition: $.68 \leq X \leq .81$ Variable with variation in G
to give correct present sun. $Z = .04$.
- Mass: $1 M_{\odot}$ (E).
- Construction Technique: Henyey method.
- Equation of State: Ideal gas throughout.
- Energy Transport: Interpolation formula for opacity in envelope;
convective core with K chosen to give fit to
radius.
- Energy Sources: pp, CN chains - interpolation formulae.
542. Polak, E. J. (1962) Ap. J., 136, 465.
The Transition from Hydrogen-Burning to Helium-Burning in a
Star of 5 Solar Masses.
- Initial Composition: $X = .74$, $Y = .24$, $Z = .02$, $X_{CN} = Z/7$.
Evolution carried until $X \sim 0$ in core
and He burning begins.
- Mass: $5 M_{\odot}$ (E).
- Construction Technique: Fitting.
- Equation of State: Ideal gas.
- Energy Transport: convective core (usual tabulated solution);
electron scattering plus modified Kramer's
opacity in radiative envelope.
- Energy Sources: Carbon cycle, $\rho X_{CN} T^{16}$ interpolation
formula; gravitational energy release
in evolution of core.
543. Reiz, A. and Petersen, J. O. (1966) in Stellar Evolution,
R. F. Stein and A. G. W. Cameron, eds., 221.
Calculations of Main Sequence Stellar Models.
- Initial Composition: $X = .70$, $Z = .03$, $X_{CNO} = .6 Z$.
- Mass: $6(E)$, $10(E)$, $15(E) M_{\odot}$.
- Construction Technique: Fitting.
- Equation of State: Ideal gas, radiation pressure.
- Energy Transport: radiative opacity tables include bound-free,
free-free, and electron scattering contribu-
tions.
- Energy Sources: pp chain, CNO cycle (interpolation to Reeves
1964); gravitational energy release.

544. Rouse, C. A. (1965) Bull. Am. Phys. Soc. 10, 14.
A New Solar Model.
(Abstract).
545. Rose, W. K. (1966) Ap. J., 144, 1001.
Helium Shell-Burning Stars of Low Mass with Pure Helium
Envelopes.
- Initial Composition: $Y = 1.0$.
Mass: $.4, .5, .75 M_{\odot}$.
Construction Technique: Henyey.
Equation of State: Ideal gas, electron degeneracy.
Energy Transport: Electron scattering and Kramers radiative
opacity, electron conduction.
Energy Sources: 3α reaction (Cox and Salpeter, 1964).
546. Sakashita, S., Ôno, Y. and Hayashi, C. (1959) Prog. Theor. Phys., 21,
315.
Evolution of Massive Stars I.
- Initial Composition: $X = .90, Y = .08, Z = .02, X_{CN} = Z/3$.
Mass: $15.6 M_{\odot}$ (E).
Construction Technique: Fitting.
Equation of State: Ideal gas, radiation pressure.
Energy Transport: Electron scattering alone in radiative
zones, convective core.
Energy Sources: CN cycle, ρT^{16} interpolation formula.
547. Sakashita, S. and Hayashi, C. (1959) Prog. Theor. Phys. 22, 830.
Internal Structure and Evolution of Very Massive Stars.
- Initial Composition: $X = .9, Y = .08, Z = .02$.
Mass: $46.8 M_{\odot}$ (E).
Construction Technique: Fitting.
Equation of State: Ideal gas, radiation pressure.
Energy Transport: Electron scattering opacity in envelope,
semi-convective intermediate zone and fully
convective core.
Energy Sources: CN cycle, $\epsilon \rho T^{16}$ interpolation formula to
fit (B2FH 1957).

548. Sakashita, S. and Hayashi, C. (1961) Prog. Theor. Phys., 26,
942.
Internal Structure of Very Massive Stars.

See previous paper (Sakashita and Hayashi (1959)).

549. Savedoff, M. P. and van Dyck, S. R. (1959) Mem. Soc. R. Sci. Liege,
3, 523.
Early Evolution at Mass Ten.

Initial Composition: $X = .70$, $Y = .27$, $Z = .03$.

Mass: $10 M_{\odot}$ (E).

Construction Technique: Fitting.

Equation of State: Ideal gas, radiation pressure.

Energy Transfer: Electron scattering plus Kramers opacity in
radiative zones.

Energy Sources:

550. Schwarzschild, M. and Häm, R. (1958) Ap. J., 128, 348.
Evolution of Very Massive Stars.

Initial Composition: $X = .75$, $Y = .22$, $Z = .03$.

Mass: $28.2(E)$, $62.7(E)$, $121.1(E)$, $218.3(E) M_{\odot}$.

Construction Technique: Fitting.

Equation of State: Ideal gas, radiation pressure.

Energy Transport: electron scattering opacity in radiative
zones; convective core - variable
 γ -radiation pressure included.

Energy Sources: Carbon cycle-interpolation formula
(B²FH 1957).

551. Schwarzschild, M. and Selberg, H. (1962) Ap. J., 136, 150.
Red Giants of Population II. I

Initial Composition: $X = .900$, $Y = .099$, $Z = .001$
 $X = 0$, $Y = .999$, $Z = .001$ in core as the
evolution begins.

Mass: $1.3 M_{\odot}$ (E).

Construction Technique: Ideal gas, complete degeneracy in core
(abrupt transition).

- Energy Transport: The degenerate core is isothermal; electron scattering plus Kramers opacity in radiative zones.
- Energy Sources: pp cycle and Helium burning--interpolation formula. Gravitational Contraction in Later Stages.
552. Schwarzschild, M. and Härn, R. (1962) Ap. J., 136, 158.
Red Giants of Population II. II.
(Note in A. J., 66, 45).
Direct continuation of the paper above (Schwarzschild and Selberg 1962) through the Helium flash. Two interpolation formulae were used for the 3α reaction at different temperatures.
553. Sears, R. L. (1959) Ap. J., 129, 489.
An Evolutionary Sequence of Solar Models.
Initial Composition: $X = .75, Y = .235, Z = .015$
evolution is carried until $X = .423$ in
the center.
Mass: $1 M_\odot$ (E).
Construction Technique: Fitting.
Equation of State: Ideal gas.
Energy Transfer: Convective Envelope (adiabatic convection
 $P = KT^{2.5}$); opacity in the radiative core
is an interpolative fit to Keller Meyerott
(10%).
Energy Sources: pp chain $(He^3(He^3, 2p)He^4)$ interpolation
formula to fit B²FH 1957 .
554. Sears, R. L. (1961) Publ. Goethe Link Obs. #39.
An Evolutionary Sequence of Solar Models with Revised Nuclear
Reaction Rates.
555. Sears, R. L. (1964) Ap. J., 140, 477.
Helium Content and Neutrino Fluxes in Solar Models.
Initial Composition: variable, $X = .71, Y = .27, Z = .02$ gives
the best model for the sun.
Mass: $1 M_\odot$ (E).
Construction Technique: Fitting.

- Equation of State: Ideal gas, partial degeneracy.
- Energy Transport: Convective envelope ($P = XT^{2.5}$ at boundary); Interior opacity is a fit to the opacity tables of Keller-Meyerott (as in Iben and Ehrman 1962); Conduction has been included.
- Energy Sources: Gravitational contraction; pp, CN chains - interpolation formula to fit Fowler 1960, Parker, Bahcall, Fowler 1964.
556. Shimoda, M. and Obi, S. (1958) Pub. Astr. Soc. Japan, 10, 26.
Studies on Stellar Models with Partially Degenerate Cores
and Outer convective Zones.
- Initial Composition: $X = .9$, $Y = .1$ in convective envelope
and radiative intermediate zone
($X_{CN} = .0005$ or $.005$);
 $X = 0$, $Y = 1$ in isothermal core.
- Mass: I. ($X_{CN} = .0005$) 2.48, 1.48, .94, .58, .62,
.99, 2.83, 2.20, 1.82, 1.09, 1.07, 1.26,
1.60, 2.49, 2.28, 2.29, 3.11 M_\odot .
II. ($X_{CN} = .005$) 2.20, 1.31, .84, .53, .56,
.88, 2.52, 1.94, 1.61, .97, .96, 1.13,
1.43, 2.22, 2.03, 2.04, 2.78 M_\odot .
- Construction Technique: Fitting.
- Equation of State: Ideal gas, partially degenerate electrons.
- Energy Transport: Electron scattering opacity in radiative zones; $p = E t^{2.5}$ in convective envelope.
- Energy Sources: CN cycle in shell outside core, ρT^{15}
interpolation formula.
557. Smak, J. (1960) Acta Astronomica, 10, 153.
Population II Stars. I Homogeneous Stellar Models with
Convective Envelopes.
558. Stothers, R. (1963) Ap. J., 138, 1074.
Evolution of O Stars, I. Hydrogen Burning.
- Initial Composition: $X = .70$, $Y = .27$, $Z = .03$, $X_{CN} = Z/2$
throughout. Carried to the point where
 $X = .07$ in the core.
- Mass: $30 M_\odot$ (E).
- Construction Technique: Fitting.

- Equation of State: Ideal gas, radiation pressure.
- Energy Transport: Electron scattering radiative opacity.
 Adiabatic convection in the core.
- Energy Sources: Full CNO cycle - interpolation formula to
 Reeves 1963 good to 15% - sources restricted
 to the core.
559. Stothers, R. (1964) Ap. J., 140, 510.
 Evolution of O Stars, II. Hydrogen Exhaustion and Gravitational
 Contraction.

As above (Stothers 1963) except gravitational contraction is added
as an energy source when the hydrogen becomes exhausted in the core.
560. Stothers R. (1966) Ap. J., 143, 91.
 Evolution of O Stars, III. Helium Burning.

As above (Stothers, 1963, 1964). The distribution of energy sources
varies in the Helium ignition, helium depletion and Helium exhaustion
phases. Helium burning is added as an energy source.
561. Stothers, R. (1966) Ap. J., 144, 959.
 The Semi-Convective Zone in Very Massive Stars.

As above (Stothers 1963-1966). The extent of the semi-convective
zone and convective core are investigated during hydrogen burning.

Initial Composition: $X = .70, Z = .03, X_{CNO} = Z/2$.
Masses: $45, 60, 100, 200, 400, 1000 M_\odot$.
562. Suda, K. and Hitotuyanagi,Z. (1960) Pub. Astr. Soc. Japan, 12, 21.
 Stellar Models with Partially Degenerate Isothermal Cores.

Initial Composition: $X = .90, Y = .09, Z = .01$ in envelope.
 $X = 0, Y = .99, Z = .01$ in core.
Mass: $1(E), 1.2(E), 1.52(E), 2.0(E), 3.0(E), 4.0(E)$
 M_\odot .
Construction Technique: Fitting.
Equation of State: Ideal gas, partially degenerate electrons.
Energy Transport: Kramers opacity in outer radiative zones.
Energy Sources: CN cycle alone in shell at interface.

563. Suda, K. and Virgopia, N. (1966) Ap. J., 143, 75.
On the Properties of Stellar Models with Double Energy Sources, I.
- Initial (envelope) composition: I. $X = .900, Z = .001, X_{CNO} = (Z/7)/40$
II. $X = .80, Z = .001, X_{CNO} = (Z/7)/40$
III. $X = .9, Z = .001, X_{CNO} = (Z/2)/40.$
- Masses: I. $1.3, 1.0, \dots M_\odot$
II. $1.3 M_\odot$
III. $1.0 M_\odot$.
- Construction Technique: Fitting.
- Equation of State: Ideal gas.
- Energy Transport: Opacity due to free-free transitions of H and He plus bound-free transitions of metallic ions in outer H envelope. Electron scattering opacity in the deeper envelope and intermediate radiative He zone; convective He core.
- Energy Sources: CNO cycle at bottom of H-rich envelope, 3α reaction in the core.
564. Tanaka, Y. (1966) Pub. Astr. Soc. Japan, 18, 47.
Evolution of Very Massive Stars with Mass Loss.
- Initial Composition: $X = .90, Z = .02, X_{CNO} = Z/3.$
- Mass: $15.6, 46.8 M_\odot$.
- Construction Technique: Fitting.
- Equation of State: Ideal gas, radiation pressure.
- Energy Transport: Electron scattering in radiative envelope; convective core.
- Energy Sources: CNO Cycle.
565. Uchida, J. (1958) Sci. Reports Tohoku Univ., 41, 248.
Stellar Models with Isothermal Cores and Intermediate Convection Zones.
566. Van der Borght, R. and Meggitt, S. (1963) Austral. J. Phys., 16, 415.
Massive Stars with Uniform Composition.
- Initial Composition: Pure helium, or pure hydrogen.
- Mass:
- Construction Technique: Fitting, an approximate solution for massive stars with constant composition.

	Equation of State:	Ideal gas, radiation pressure.
	Energy Transfer:	Convection in core, electron scattering opacity in radiative zones.
	Energy Sources:	3α interpolation formula for He model, pp, CN interpolation formula for "pure" hydrogen models.
567.	Van der Borght, R. (1964) Austral. J. Physics, <u>17</u> , 165. The Evolution of Massive Stars Initially Composed of Pure Hydrogen.	
	Initial Composition:	X = 1, Y = Z = 0, but there's already significant carbon by the time the model reaches the main sequence.
	Mass:	40(E), 60(E), 80(E), 120(E) M_\odot .
	Construction Technique:	Fitting.
	Equation of State:	Ideal gas, radiation pressure.
	Energy Transport:	Electron scattering opacity in the radiative envelope.
	Energy Sources:	Gravitational in Pre M.S. contraction; pp, carbon cycles, 3α reaction (Ledoux, Rev. Ouest. Sci. 1961).
568.	Varsavsky, C. M., Gratton, F. and Pöppel, W. G. L. (1962) Ann. d'Ap., <u>25</u> , 261. Some Models of Internal Structure of Subdwarfs.	
	Initial Composition:	1. X = .7, Y = .3, $Z < 10^{-4}$. 2. X = .7, Y = .2965, $Z < 10^{-4}$. 3. X = .7, Y = .293, $Z < 10^{-4}$, $X_C = .0035$. 4. X = .7, Y = .299, Z = .001, 5. X = .7, Y = .292, Z = .001, $X_C = .007$. 6. X = .7, Y = .297, Z = .003, 7. X = .8, Y = .200, $Z < 10^{-4}$. 8. X = .8, Y = .196, $Z < 10^{-4}$, $X_C = .004$. 9. X = .8, Y = .192, $Z < 10^{-4}$, $X_C = .008$. 10. X = .99, Y = .01, $Z < 10^{-4}$.
	Mass:	0.7, 0.9, 1.1, 1.3, 1.5, 1.7 M_\odot .
	Construction Technique:	Fitting.
	Equation of State:	Ideal gas.
	Energy Transport:	Opacity is an interpolation to Keller-Meyerott (1955) or Reiz (1954) (12%) in radiative zones.

Energy Sources: CN cycle, pp chain-interpolation formula to B²FH corrected for He abundance.

569. Virgopia, N. and Suda, K. (1966) Ap. J., 143, 87.
On the Properties of Stellar Models with Double Energy
Sources, II. Stellar Models of $1.3 M_{\odot}$ for Various CNO
Contents.

Initial Composition: 1. $X = .9, Y = .099, Z = .001, X_{CNO} = Z/7$
2. $X = .9, Y = .099, Z = .001, X_{CNO} = (Z/7)/40$
3. $X = .9, Y = .09, Z = .01, X_{CNO} = Z/7.$

Mass: $1.3 M_{\odot}.$

See Suda and Virgopia, 1966.

C. Commentary on Stellar Models and Stellar Evolution

570. Aller, L. H. (1959) Mem. Soc. R. Sci. Liege, 3, 41.
Nucleii of Planetary Nebula and the Late Stages of Stellar
Evolution.
571. Aller, L. H. and Chapman, S. Y. (1960) Ap. J., 132, 461.
Diffusion in the Sun.
572. Anders, E. (1958) Ap. J., 127, 355.
A Time Scale for the Mixing Process in S-Type Stars.
573. Arpigne, C. (1963) Ap. J., 138, 607.
Approximate Evaluation of the Fermi-Dirac Functions.
574. Boury, A. (1963) Ann. d'Ap., 26, 354.
Stabilité et évolution dans le voisinage de la séquence
principe d'étoiles massives formées à partir d'hydrogène pur.
575. Boury, A. (1964) Ap. J., 140, 1322.
Effects of Non-Constant Scattering Opacity on Models for Massive
Stars Initially Composed of Pure hydrogen.
576. Chiu, H. Y. (1966) in Stellar Evolution, R. F. Stein and A. G. W.
Cameron, eds., 279.
Pre-Supernova Evolution (Neutrino Stars).
577. Cimino, M., Giannone, P., Giannuzzi, M. A., Masani, A. and Virgopia,
N. (1964) Nuovo Cimento, 33, 663.
Neutrino Production in Massive Helium Star Models.

578. Crampin, J. (1961) M. N., 122, 17.
Semi Empirical Tracks for the Cluster M 67.
579. Demarque, P. (1962) A. J., 67, 270.
Evolution of Population II Stars.
(Abstract).
580. Demarque, P. (1966) in Stellar Evolution, R. F. Stein and A. G. W. Cameron, eds., 231.
Evolution of Stars Near One Solar Mass.
581. Dicke, R. H. (1966) in Stellar Evolution, R. F. Stein and A. G. W. Cameron, eds., 319.
Stellar Evolution with Varying G.
582. Eggen, O. J. (1965) Ann. Rev. Astr. Ap., 3, 235.
Some Observational Aspects of Stellar Evolution.
583. Eggleton, P. (1966) M. N., 132, 479.
A Note on the Onset of Helium Burning in Degenerate Stars.
584. Ezer, D. and Cameron, A. G. W. (1965) A. J., 70, 675.
Solar Evolution with Varying G.
(Abstract).
585. Faulkner, J., Griffiths, K. and Hoyle, F. (1965) M. N., 129, 363.
On the Surface Boundary Conditions for Stars.
586. Fowler, W. A. (1965) Rev. Mod. Phys., 36, 545.
Erratum, 1104.
Massive Stars, Relativistic Polytropes, and Gravitational Radiation.
587. Hayashi, C. and Hoshi, R. (1961) Pub. Astr. Soc. Japan, 13, 442.
The Outer Envelope of Giant Stars with Surface Convection Zone.
588. Hayashi, C. (1966) in Stellar Evolution, R. F. Stein and A. G. W. Cameron, eds., 253.
Advanced Stages in Stellar Evolution.
589. Hofmeister, E. and Weigert, A. (1964) Zs. f. Ap., 59, 119.
Berechnung äusser Konvektionszonen mit nicht-lokalem Mischungsweg.
590. Hofmeister, E., Kippenhahn, R. and Weigert, A. (1966) in Stellar Evolution, R. F. Stein, A. G. W. Cameron, eds, 263.
The Evolution of a Star of Seven Solar Masses.
591. Hoyle, F. and Fowler, W. A. (1963) M. N., 125, 169.
On the Nature of Strong Radio Sources.

592. Huang, S. S. (1962) Ap. J., 136, 193.
A Stellar Model of Mixed Opacity and Its Variations with Mass,
Chemical Composition, Opacity Coefficients, and Energy
Generation Coefficients.
593. Huang, S. S., Milligan, J. E. and Stecher, T. P. (1962) Pub. A.S.P.,
74, 312.
A Suggestion Concerning the Boundary Conditions of B Stars.
594. Iben, I. Jr. (1963) Ap. J., 138, 1090.
Massive Stars in Quasi-Static Equilibrium.
595. Iben, I. Jr. (1963) Ap. J., 138, 452.
A Comparison between Homogeneous Stellar Models and the
Observations.
(Reference in A. J., 67, 274).
596. Iben, I. Jr. (1964) Ap. J., 140, 1631.
The Surface Ratio of N¹⁴ to C¹² during Helium Burning.
597. Iben, I. Jr. (1966) in Stellar Evolution, R. F. Stein and A. G. W.
Cameron, eds., 237.
The Early Evolution of Stars between One and Three solar Masses.
598. Kholopov, P. N. (1965) Soviet Astr., 9, 290.
On the Theory of Stellar Evolution and some Properties of
Star Clusters.
599. Kholopov, P. N. (1966) Soviet Astr., 9, 928.
Unified Origin and Evolution of Star Clusters.
600. Kopal, Z. (1965) Adv. Astr. Ap., 3, 89.
Internal Structure of the Stars and Apsidal Motions.
601. Kotok, E. V. (1960) Soviet Astr., 4, 465.
The Interpretation of the Spectrum-Luminosity Diagram for the
Pleiades.
602. Kraft, R. P. (1966) Ap. J., 144, 1008.
Stellar Rotation and Stellar Evolution among Cepheids
and Other Luminous Stars in the Hertzprung Gap.
603. Kruszewski, A. (1961) Acta Astronomica, 11, 199.
Expected Shape of the Mass Spectrum for Stars formed by
Gravitational Contraction.
604. Kumar, S. S. (1964) Observ., 84, 18.
On the Nature of Red Stars of Low Luminosity.

605. Larson, R. B. (1965) Pub. A.S.P., 77, 452.
An Attempted Explanation of the Horizontal Branch.
606. Ledoux, P. (1961) Inst. d'Astrophys., Univ. Liege Coll. 8° #420.
L' evolution Stellaire.
607. Limber, D. N. (1958) Ap. J., 127, 363.
The Structure of the M Dwarf Stars I.
608. Massevich, A. G. (1958) Soviet Astr., 2, 263.
Some Peculiar Stars Found Below the Main Sequence on the
H-R Diagram.
609. Massevich, A. G. (1959) Soviet Astr., 3, 773.
On the Late Stages of Stellar Evolution.
610. Massevich, A. G. (1961) Proc. Roy. Soc., 260, 183.
Evolution of Stars Decreasing in Mass.
611. Massevich, A. G. and Kotok, E. V. (1963) Soviet Astr., 7, 505.
An Evolutionary Interpretation of the H-R Diagram for the
Orion-Nebula Cluster.
612. McCrea, W. H. (1964) M. N., 128, 147.
Extended Main-Sequence of Some Stellar Clusters.
613. Mestel, L. (1959) Mem. Soc. R. Sci. Liege, 3, 235.
Introductory Report (A survey of factors affecting stellar
stability).
614. Osterbrock, D. E. (1966) in Stellar Evolution, R. F. Stein and
A. G. W. Cameron, eds., 381.
Mass Loss in the Planetary Nebula Stage.
615. Roeder, R. C. and Demarque, P. R. (1966) Ap. J., 144, 1016.
Solar Evolution and Brans-Dicke Cosmology.
(Abstract in A. J., 70, 689).
616. Sandage, A. R. (1962) Ap. J., 135, 349.
The Ages of M67, NGC 188, M 3, M 5, and M 13 according to
Hoyle's 1959 Models.
617. Saslaw, W. C. and Schwarzschild, M. (1965) Ap. J., 142, 1468.
Overshooting from Stellar Convective Cores.
618. Schatzman, E. (1959) Mem. Soc. R. Sci. Liege, 3, 295.
Stellar Evolution with Mass Loss.
(Brief Note).
619. Schmidt-Kaler, Th (1965) A. J., 70, 691.
The Evolutionary Status of Dwarf Emission B Stars.

620. Schwarzschild, M. and Härm, R. (1959) Ap. J., 129, 637.
On the Maximum Mass of Stable Stars.
621. Schwarzschild, M. and Härm, R. (1965) Ap. J., 142, 855.
Thermal Instability in Non-Degenerate Stars.
622. Sears, R. L. (1966) in Stellar Evolution, R. F. Stein and A. G. W. Cameron, eds., 245.
Solar Models and Neutrino Fluxes.
623. Sobolev, V. V. (1960) Soviet Astr., 4, 372.
The Theory of Stellar Evolution.
624. Stothers, R. (1963) Ap. J., 137, 770.
Evolutionary Time Scales for Late Carbon Burning Phases with Neutrino Emission.
625. Stothers, R. (1966) M. N., 131, 253.
On the Theory of Evolution of Completely Mixed Stars with Mass Loss.
626. Strömgren, B. (1965) Stars and Stellar Systems, 8, 269.
Stellar Models for Main Sequence Stars and Subdwarfs.
627. Sugimoto, D. (1964) Prog. Theor. Phys., 32, 703.
Helium Flash in Less Massive Stars.
628. Truran, J. W., Hansen, C. J. and Cameron, A. G. W. (1966) in Stellar Evolution, R. F. Stein and A. G. W. Cameron, eds., 319.
Formation of Helium in the Galaxy.
629. Uchida, J. (1960) Pub. Astr. Soc. Japan, 12, 128.
On the Evolution of Massive Stars.
(Brief Note).
630. Vardya, M. S. (1966) Observ., 86, 32.
Electron Pressure, Negative Ions and M-Spectral Type Stars.
631. Wallerstein, G. (1965) Ap. J., 142, 1260.
On the Interval Evolution of Helium Stars (Note).
632. Weymann, R. and Sears, R. L. (1965) Ap. J., 142, 174.
The Depth of the Convective Envelope on the Lower Main Sequence and Depletion of Lithium.
633. Williams, I. P. (1965) Ann. d'Ap., 28, 672.
The Evolution of Stars from Super-Giant to the Dwarf Stages.
634. Yamazaki, H., Sakashita, S. and Ôno, Y. (1959) Prog. Theor. Phys., 21, 355.
On the Possibility of Helium Burning in Giant Stars in a Globular Cluster.

635. Zel'dovich, J. B. (1962) JETP, 15, 1158.
Static Solutions with Energy Excess in the General Theory of
Relativity.

VI. EVOLUTIONARY STAGES BEYOND NUCLEAR BURNING

A. White Dwarfs

636. Anand, S. P. S. (1965) Proc. Nat. Acad. Sci., 54, 23.
On Chandrasekhar's Limiting Mass for Rotating White Dwarfs.
637. Auer, L. H. and Woolf, N. J. (1965) Ap. J., 142, 182.
Mass Loss and the Formation of White-Dwarf Stars.
638. Auluck, F. C. and Mathur, V. S. (1959) Zs. f. Ap., 48, 28.
Electrostatic Interactions in White Dwarfs.
639. Baglin, A. (1966) Ann. d'Ap., 29, 103.
Dynamical Instability of White Dwarfs in the General Relativity
Frame Work.
640. Bisnovatyi-Kogan, G. S. (1966) Astron. Zh., 43, 89, (In Russian)
The Critical Mass of a Hot Isothermal White Dwarf with
Allowance for General Relativity Effects.
641. Chandrasekhar, S. and Tooper, R. F. (1964) Ap. J., 139, 1396.
The Dynamical Instability of the White Dwarf Configurations
Approaching the Limiting Mass.
642. Divine, N. (1965) Ap. J., 142, 1654.
Numerical Evaluation of the Degenerate Equation of State (Note).
643. Krishan, S. and Kushwaha, R. S. (1963) Pub. Astr. Soc. Japan, 15,
253.
On the Limiting Mass of a Rotating White Dwarf.
644. Luyten, W. J. (1960) American Scientist, 48, 30.
White Dwarfs and Stellar Evolution.
645. Luyten, W. J. (1963) Adv. Astr. Ap., 2, 199.
White Dwarfs.
646. Mestel, L. (1965) Stars and Stellar Systems, 8, 297.
The Theory of White Dwarfs.
647. Monaghan, J. J. (1966) M. N., 132, 305.
The Structure of Rapidly Rotating White Dwarfs.
648. Osaki, Y. (1963) Pub. Astr. Soc. Japan, 15, 336.
Secular Stability Condition and Entropy-Temperature Variation in
Degenerate Stars.
649. Roxburgh, I. W. (1965) Zs. f. Ap., 62, 134.
On Models of Non-Spherical Stars II. Rotating White Dwarfs.

650. Savedoff, M. (1963) Ap. J., 138, 291.
Note on the Total Energy of White Dwarf Models.
651. Savedoff, M. P. (1966) in Stellar Evolution, R. F. Stein, A. G. W. Cameron, eds., 303.
Cooling of White Dwarfs.
652. Schatzman, E. (1958) White Dwarfs, (N. Y., Interscience Publishers, Inc.).
653. Schatzman, E. (1959) Mém. Soc. R. Sci. Liège, 3, 320.
L'enfluence de l'accrétion sur l'évolution des naines blanches.
654. Schatzman, E. (1961) Ann. d'Ap., 24, 237.
Sur la période de pulsation radiale des naines blanches.

B. Neutron Stars

655. Ambartsumyan, V. A. and Saakyan, G. S. (1965) Astrophysics, 1, 1.
The Mass Defect of Baryon Stars.
656. Bahcall, J. N. and Wolf, R. A. (1965) Phys. Rev. Letters, 14, 343.
Neutron Stars.
657. Bahcall, J. N. and Wolf, R. A. (1965) Ap. J., 142, 1256.
An Observational Test of Theories of Neutron Star Cooling.
(Note).
658. Bahcall, J. N. and Wolf, R. A. (1965) Phys. Rev., 140, B1445.
Neutron Stars I. Properties at Absolute Zero Temperature.
659. Bahcall, J. N. and Wolf, R. A. (1965) Phys. Rev., 140, B1452.
Neutron Stars II. Neutrino Cooling and Observability.
660. Boccaletti, D., de Sabbata, V. and Gualdi, C. (1965) Nuovo Cimento, 36, 685.
Are There Magnetic Fields around a Neutron Star?
661. Cameron, A. G. W. (1959) Ap. J., 130, 884.
Neutron Star Models.
662. Cameron, A. G. W. (1965) Nature, 206, 1342.
Cosmic Ray Production by Vibrating Neutron Stars.
663. Chiu, H. Y. (1963) Lectures in Theor. Phys., Boulder, 6, 225.
Selected Topics in Modern Theoretical Physics (Neutrino Processes, Stellar Collapse, Neutron Stars).

664. Ellis, D. G. (1965) Phys. Rev., 139, B754.
Neutrino Emission by the "Urca" Process in Neutron Stars.
665. Finzi, A. (1965) Ricarca Sci. I. (Italy), 5, 182, (In Italian).
The Neutron Star Hypothesis.
666. Finzi, A. (1965) Phys. Rev., 137, B472.
Cooling of a Neutron Star by the "Urca" Process.
667. Inman, C. L. (1965) Ap. J., 141, 187.
Baryon Star Models.
668. Misner, C. W. and Zapsolsky, H. S. (1964) Phys. Rev. Letters, 12, 635.
High Density Behavior and Dynamical Stability of Neutron Star Models.
669. Morton, D. C. (1964) Ap. J., 140, 460.
Neutron Stars as X-Ray Sources.
670. Pacini, F. (1965) Nuovo Cimento, 37, 767.
Size of a Superdense Star and Interactions between Elementary Particles.
671. Pacini, F. (1965) Mem. Soc. Astr. Ital., 36, 323.
Equilibrium for Neutron Stars.
672. Saakyan, G. S. (1963) Soviet Astr., 7, 60.
Comments on a Paper by A. Cameron.
673. Tsuruta, S., Wright, J. P. and Cameron, A. G. W. (1965) Nature, 206, 1137.
Oscillation Period of Neutron Stars.
674. Tsuruta, S. (1965) Nature, 207, 470.
Lack of Homology in the Oscillations of Neutron Stars.

C. Collapsed Stars

675. Cocke, W. J. (1966) Phys. Rev., 145, 1000.
Gravitational Collapse and Relativistic Magnetohydrodynamics.
676. Doroshkevich, A. G., Zel'dovich, Ya. B. and Novikov, I. D. (1966)
JETP, 22, 122.
Gravitational Collapse of Nonsymmetric and Rotating Masses.
677. Gurovich, V. Ts. and Guseinov, O. Kh. (1965) JETP Letters,
2, 70.
Rotation of Superdense Configurations.

678. Gurovich, V. Ts. (1966) Soviet Astr., 9, 750.
The Gravitational Field of Rotating Superdense Configurations.
679. Harrison, K., Thorne, K., Wakano, M. and Wheeler, J. A. (1965)
Gravitation Theory and Gravitational Collapse, University of
Chicago Press.
680. Hoyle, F., Fowler, W. A., Burbidge, G. R. and Burbidge, E. M. (1964)
Ap. J., 139, 909.
On Relativistic Astrophysics.
681. Just, K. (1965) Nuovo Cimento, 39, 142.
Superdense Stars of Large Size.
682. Just, K. (1965) Nuovo Cimento, 40A, 1100.
Multi-Baryons and Many Body Forces.
683. Lindquist, R. W., Schwarz, R. A. and Misner, C. W. (1965) Phys. Rev.,
137, B1364.
Vaidya's Radiating Schwarzschild Metric.
684. May, M. M. and White, R. H. (1966) Phys. Rev., 141, 1232.
Hydrodynamic Calculations of General Relativistic Collapse.
685. McVittie, G. C. (1964) Ap. J., 140, 401.
Gravitational Collapse to a Small Volume.
686. Michel, F. C. (1963) Ap. J., 138, 1097.
Collapse of Massive Stars.
687. Misner, C. W. and Sharp, D. H. (1964) Phys. Rev., 136, B571.
Relativistic Equations for Adiabatic, Spherically Symmetric
Gravitational Collapse.
688. Misner, C. W. (1965) Phys. Rev., 137, B1360.
Relativistic Equations for Spherical Gravitational Collapse with
Escaping Neutrons.
689. Nariai, H. and Tomita, K. (1965) Prog. Theor. Phys., 34, 155.
On the Problem of Gravitational Collapse.
690. Nariai, H. and Tomita, K. (1965) Prog. Theor. Phys., 34, 1046.
A Simple and Well-Adjusted Exterior Metric for a Collapsing
or Anti-Collapsing Star.
691. Tooper, R. F. (1965) Ap. J., 142, 1541.
Adiabatic Fluid Spheres in General Relativity.
692. Vaidya, P. C. (1966) Ap. J., 144, 943.
An Analytical Solution for Gravitational Collapse with
Radiation.

693. Zel'dovich, Ya. B. and Podurec, M. A. (1964) Doklady, 9, 373.
Neutrino Luminosity of a Star in Gravitational Collapse in the
General Theory of Relativity.
694. Zel'dovich, Ya. B. and Guseinov, O. Kh. (1965) Doklady, 10, 524.
Conversion into Neutrons of Matter under Collapse and the
Neutrino Spectrum.
695. Zel'dovich, Ya. B. and Guseynov, O. H. (1966) Ap. J., 144, 840.
Collapsed Stars in Binaries (Letter to editor).

VII. RAPIDLY CHANGING STARS

A. Stellar Stability

696. Bonnor, W. B. (1958) M. N., 118, 523.
Stability of Polytropic Gas Spheres.
697. Chandrasekhar, S. (1963) Ap. J., 137, 1185.
The Points of Bifurcation along the Maclaurin, the Jacobi,
and the Jeans Sequences.
698. Chandrasekhar, S. (1964) Ap. J., 140, 599.
The Equilibrium and Stability of Darwin Ellipsoids.
699. Christy, R. F. (1964) Rev. Mod. Phys., 36, 555.
The Calculation of Stellar Pulsation.
(See also A. J., 68, 275, 534).
700. Gabriel, M. (1964) Ann. d'Ap., 27, 141.
La stabilité vibrationnelle de Kruger 60A et des naines rouges.
701. Hadjidemetrion, J. D. (1966) Zs. f. Ap., 63, 116.
Binary systems with Decreasing Mass.
702. Kaplan, S. A. and Lupanov, G. A. (1965) Soviet Astr., 9, 233.
The Relativistic Instability of Polytropic Spheres.
703. Lebovitz, N. R. (1965) Ap. J., 142, 229.
On Schwarzschild's Criterion for the Stability of Gaseous Masses.
704. Lebovitz, N. R. (1965) Ap. J., 142, 855.
Thermal Instability in Non-Degenerate Stars.
705. Ledoux, P. (1965) Stars and Stellar Systems, 8, 499.
Stellar Stability.
706. Misner, C. W. and Zapolsky, H. S. (1964) Bull. Am. Phys. Soc., 9, 424.
Critical Mass Limit and Stability of Some Relativistic Stellar
Models.
707. Schwarzschild, M. and Härm, R. (1959) Ap. J., 637.
On the Maximum Mass of Stable Stars.
708. Sitnick, G. F. (1963) Soviet Astr., 7, 319.
Stability Criterion for Hydrostatic Equilibrium.

B. Variable Stars

709. Aleshin, V. I. (1964) Soviet Astr., 8, 154.
Auto-Oscillations of Variable Stars.
710. Aleshin, V. I. (1964) Soviet Astr., 8, 843.
The Influence of Hydrogen and He I Ionization Zones on Cepheid Pulsation.
711. Anand, S. P. S. (1965) Ann. d'Ap., 28, 632.
The Virial Theorem for Radiating and Gravitating Gaseous Systems.
712. Baker, N. and Kippenhahn, R. (1962) Zs. f. Ap., 54, 114.
The Pulsations of Models of δ -Cephei Stars.
(Reference in A. J., 66, 278).
713. Baker, N. H. (1963) A. J., 68, 533.
Pulsating Instability of Cepheid Models.
(Abstract).
714. Baker, N. and Kippenhahn, R. (1965) Ap. J., 142, 868.
The Pulsating Models of Delta Cephei Stars, II.
715. Baker, N. (1966) in Stellar Evolution, R. F. Stein and A. G. W. Cameron, eds., 333.
Simplified Models for Cepheid Instability.
716. Böhm-Vitense, E. (1962) Zs. f. Ap., 56, 53.
Interpretation der Phasenbeziehungen zwischen Geschwindigkeits- und Leuchtkraft Kurve bei δ Cephei-Sternen.
717. Böhm-Vitense, E. (1963) Pub. A.S.P., 75, 154.
On the Beat Phenomenon in β Cephei Stars.
718. Boury, A. and Houston-Breton, M. (1961) Bull. Cl. Sci. Acad. R. Belgique (5), 47, 543.
Modes élevés d'oscillation radiale du Modèle standard et stabilité vibrationnelle des étoiles.
719. Boury, A., Gabriel, M. and Ledoux, P. (1964) Ann. d'Ap., 27, 92.
Effets de la convection sur la stabilité vibrationnelle des étoiles massives.
720. Boury, A. and Ledoux, P. (1965) Ann. d'Ap., 28, 353.
Stabilité vibrationnelle des étoiles de Hélium pur.
721. Burbidge, G. R. (1962) Ap. J., 136, 306.
A Speculation Concerning the Evolutionary State of Eta Carinae
(Note).

722. Chandrasekhar, S. and Lebovitz, N. R. (1962) Ap. J., 136, 1105.
On the Occurrence of Multipole Frequencies and Beats in the β Canis Majoris Stars.
723. Chandrasekhar, S. and Lebovitz, N. R. (1963) Ap. J., 137, 1142.
On the Stability of the Jacobi Ellipsoids.
724. Chandrasekhar, S. and Lebovitz, N. R. (1963) Ap. J., 137, 1162.
On the Oscillations of the Maclaurin Spheriod Belonging to the Third Harmonics.
725. Chandrasekhar, S. and Lebovitz, N. R. (1963) Ap. J., 138, 185.
Non-Radial Oscillations and Convective Instability of Gaseous Masses.
726. Chandrasekhar, S. (1963) Ap. J., 138, 896.
A General Variational Principal Governing the Radial and Non-Radial Oscillations of Gaseous Masses.
(Letter).
727. Chandrasekhar, S. (1964) Ap. J., 139, 664.
A General Variational Principal Governing the Radial and Non-Radial Oscillations of Gaseous Masses.
728. Chandrasekhar, S. and Lebovitz, N. R. (1964) Ap. J., 140, 1517.
Non-Radial Oscillations of Gaseous Masses.
729. Chandrasekhar, S. (1965) Ap. J., 141, 1043.
The Equilibrium and Stability of the Dedekind Ellipsoids.
730. Chandrasekhar, S. (1965) Ap. J., 142, 1519.
The Stability of Gaseous Masses for Radial and Non-Radial Oscillations in the Post-Newtonian Approximation of General Relativity.
731. Christy, R. F. (1962) Ap. J., 136, 887.
Energy Transport in the Hydrogen Ionization Zone of Giant Stars.
732. Christy, R. F. (1966) in Stellar Evolution, R. F. Stein and A. G. W. Cameron, eds., 359.
Stellar Variability.
733. Christy, R. F. (1966) Ap. J., 144, 108.
A Study of Pulsation in RR Lyrae Models.
734. Christy, R. F. (1966) Ap. J., 144, 1212.
Comments on Non-Linear Pulsation Calculations of Cox, Cox, Olsen, King and Eilers.
(Note).
735. Christy, R. F. (1966) Ap. J., 145, 337.
A Model of W Virginis with RV Tauri Characteristics.
(Note).

736. Christy, R. F. (1966) Ap. J., 145, 340.
Pulsation Models of Delta Cephei and Eta Aquilae.
(Note).
737. Clement, M. J. (1965) Ap. J., 141, 210.
The Radial and Non-Radial Oscillations of Slowly Rotating
Gaseous Masses.
738. Clement, M. J. (1965) Ap. J., 141, 1443.
Non-Radial Oscillations and the Beta Canis Majoris Stars.
739. Clement, M. J. (1966) Ap. J., 144, 841.
On the Exact Splitting of the Pulsation Modes in Connection
with the Beta Canis Majoris Stars.
(Letter to editor).
740. Cox, A. N. and Olsen, K. H. (1963) A. J., 68, 276.
Computer Program for Stellar Pulsation.
(Abstract).
741. Cox, J. P. (1958) Ap. J., 127, 194.
Non-Adiabatic Stellar Pulsation, I.
742. Cox, J. P. and Whitney, C. A. (1958) Ap. J., 127, 561.
Stellar Pulsation IV. A Semi-Theoretical Period-Luminosity
Relation for Classical Cepheids.
743. Cox, J. P. (1959) Ap. J., 130, 296.
Stellar Pulsation V. A Semi-Theoretical Period-Luminosity
Relation for Cepheids with Radiative Envelopes.
744. Cox, J. P. (1960) Ap. J., 132, 594.
A Preliminary Analysis of the Effectiveness of Second Helium
Ionization in Inducing Cepheid Instability in Stars.
745. Cox, J. P. (1963) Ap. J., 138, 487.
On Second Helium Ionization as a Course of Pulsational Instability
in Stars.
(Abstract in A. J., 66, 42).
746. Cox, J. P. and Whitney, C. A. (1963) Soviet Astr., 7, 139.
Comments on Zhevakin's Paper, "One Common Error in the
Theory of Stellar Variability".
747. Cox, J. P., Cox, A. N. and Olsen, K. H. (1963) A. J., 68, 276.
Self-Excited Pulsations in Stellar Envelopes.
(Abstract).
748. Cox, J. P. (1966) in Stellar Evolution, R. F. Stein, A. G. W.
Cameron, eds., 347.
Excitation and Growth of Radial Pulsations.

749. Cox, J. P., Cox, A. N., Olsen, K. H., King, D. S. and Eilers, D. D. (1966) Ap. J., 144, 1038.
Self-Excited Radial Oscillations in Thin Stellar Envelopes I.
750. Demarque, P. and Percy, J. R. (1965) Ap. J., 142, 1082.
On Fernie's Period-Radius-Mass Relation for Variable Stars.
751. Fernie, J. D. (1964) Ap. J., 140, 1482.
The Period-Radius Relation for Pulsating Variable Stars.
752. Fernie, J. D. (1965) Ap. J., 142, 1072.
The Period-Radius Relation for Pulsating Variable Stars II.
A Modification.
753. Frank-Kamenetskii, D. A. (1963) Soviet Astr., 7, 182.
Radiative Transfer in the Continuous Spectrum in the Absence
of Thermal Equilibrium.
754. Gurm, H. S. (1963) M. N., 126, 419.
Pulsational Properties of an Early Main Sequence Star, I.
755. Gurm, H. S. (1963) M. N., 126, 425.
Pulsational Properties of an Early Main Sequence Star, II.
756. Hofmeister, E. (August, 1965) paper presented at the Bamberg Conference
on the Location of Variable Stars on the Hertzsprung-Russell
Diagram.
757. Huang, S. S. (1959) Pub. A.S.P., 71, 220.
A Semi-Empirical Interpretation of the Period-Luminosity Relation
of Variable Stars.
758. Hurley, M., Roberts, P. H. and Wright, K. (1966) Ap. J., 143, 535.
The Oscillations of Gas Spheres.
759. Iroshnikov, R. S. (1965) Soviet Astr., 9, 202.
Oscillatory Instability of the Gas in the Vicinity of the Lower
Boundary of the Solar Convective Zone .
760. Jaschek, C. and Jaschek, M. (1965) Zs. f. Ap., 62, 15.
On the Evolution of Spectroscopic Binaries.
761. Kamijo, F. (1962) Pub. Astr. Soc. Japan, 14, 271.
A Theoretical Study on the Long Period Variable Star.
762. Kaplan, S. A. and Klimishin, I. A. (1964) Soviet Astr., 8, 524.
The Structure of a Shock Wave with Emission.
763. King, D. S., Cox, J. P. and Eilers, D. D. (1966) Ap. J., 144, 1069.
Self-Excited Radial Oscillations in Thin Stellar Envelopes, II.

764. Kopal, Z. (1965) Zs. f. Ap., 61, 156.
The Effects of Radiative Breaking on Free Periods of stellar
Pulsations.
765. Kraft, R. P. (1961) Ap. J., 133, 39.
Color Excesses for Supergiants and Classical Cepheids III.
The Color-Magnitude Array for Cepheids in the Vicinity of the
Sun.
766. Kruszewski, A. (1962) Acta Astronomica, 12, 267.
Complimentary Remarks Concerning Some New Ideas in the
Theory of Stellar Pulsations.
767. Kurth, R. (1960) Zs. f. Ap., 50, 258.
Einige Bemerkungen über pulsierende Gaskugeln.
768. Kurth, R. (1962) Acta Astronomica, 12, 261.
Über pulsierende Gaskugeln: Antwort auf eine Kritik.
769. Lebovitz, N. R. (1961) Ap. J., 134, 500.
The Virial Tensor and its Application to Self-Gravitating Fluids.
770. Ledoux, P. and Whitney, C. A. (1961) Nuovo Cimento Suppl., 22, 131.
Velocity Fields and Associated Thermodynamic Variations in the
External Layers of Intrinsic Variable Stars.
771. Ledoux, P. (1962) Bull. Cl. Sci. Acad. R. Belgique, 48, 240.
Sur la forme Assymptotique des pulsations radiales adiabatiques
d'une étoile.
772. Masani, A. and Occhini, G. (1962) Nuovo Cimento, 24, 1066.
The Propagation of Disturbances and Shock Waves in the Inside
of Stars, I.
773. Masani, A. (1963) Nuovo Cimento, 29, 224.
The Propagation of Shock Waves in the Inside of Stars, II.
774. Michel, F. C. (1965) Phys. Rev., 40, B514.
Gravitational Effects of Luminosity.
775. Moore, D. W. and Spiegel, E. A. (1965) A. J., 70, 327.
On Convective Overstability.
(Abstract).
776. Moore, D. W. and Spiegel, E. A. (1966) Ap. J., 143, 871.
A Thermally Excited Non-Linear Oscillation.
777. Olünik, G. T. and Porfir'ev, V. V. (1963) Soviet Astr., 7, 588.
Note on the Nature of β C Ma Variables.

778. Prasad, C. and Grum, H. S. (1961) M. N., 122, 409.
Radial Pulsations of the Polytrope n = 2.
779. Preston, G. W. (1961) Ap. J., 133, 29.
The Calculation of Pulsation Constants for the RR Lyrae Stars in M3.
780. Reddish, V. C. (1959) Ap. J., 130, 338.
The Intrinsic Dispersion of the Period-Luminosity Relation of Classical Cepheids.
781. Roy, T. C. (1958) Prog. Theor. Phys., 19, 470.
Cepheid Vibration.
782. Sahade, J. (1958) A.S.P. Leaflet #344.
Transfer of Mass in Close Binary Stars.
783. Sahade, J. (1966) in Stellar Evolution, R. F. Stein and A. G. W. Cameron, eds., 449.
An Evolutionary-Significant Group of Eclipsing Variables.
784. Simon, R. (1958) Ap. J., 127, 428.
Radial Oscillations of the Generalized Roche Model.
785. Stothers, R. B. and Schwarzschild, M. (1961) Ap. J., 133, 346.
On the Periods of Long Period Variables in Globular Clusters.
786. Stothers, R. B. (1965) Ap. J., 141, 671.
On the Evolutionary State of β Cephei Stars.
787. Takenti, M. (1964) Pub. Astr. Soc. Japan, 16, 64.
Sur les conditions aux limits de la pulsation non-adiabatique d'étoile.
788. Unno, W. (1965) Pub. Astr. Soc. Japan, 17, 205.
The Influence of Atmospheric Layers on the Pulsation of the Cepheid Variable.
789. Unno, W. and Kamijo, F. (1966) Pub. Astr. Soc. Japan, 18, 23.
Über die Stabilität der Radialen Pulsation der Sterne.
790. Van der Borght, R. and Murphey, J. D. (1966) M. N., 131, 225.
Anharmonic Pulsations of an Early Main-Sequence Star.
791. Wallerstein, G. (1959) Ap. J., 129, 356.
Effective Temperatures, Radii Masses, and Pulsation Properties of the Population II Cepheids M5, N_O 42, and W Virginis.
792. Wallerstein, G. (1959) Ap. J., 130, 560.
The Shock-Wave Model for the Population II Cepheids.

793. Yabushita, S. (1965) Ap. J., 141, 232.
Initial Motions of a Jacobi Ellipsoid Away from Its Unstable Form.
794. Zhevakin, S. A. (1958) Soviet Astr., 2, 538.
The Dissipation of the Energy of Oscillation of a Pulsating Star.
795. Zhevakin, S. A. (1959) Soviet Astr., 3, 267.
On the Calculation of Non-Adiabatic Stellar Pulsations by Use of a Discrete Model.
796. Zhevakin, S. A. (1959) Soviet Astr., 3, 389.
On the Pulsation Theory of Stellar Variability V.
797. Zhevakin, S. A. (1959) Soviet Astr., 3, 913.
The Pulsational Theory of Stellar Variability VI.
798. Zhevakin, S. A. (1960) Soviet Astr., 4, 422.
Phase and Amplitude Variations in Radiation Traversing a Non-Adiabatic Envelope of a Pulsating Star.
799. Zhevakin, S. A. (1960) Soviet Astr., 4, 793.
One Common Error in the Theory of Stellar Variability.
800. Zhevakin, S. A. (1963) Soviet Astr., 7, 142.
The Incorrectness of Cox and Whitney's Simplified Criterion for the Pulsational Instability of a Star.
801. Zhevakin, S. A. (1963) Ann. Rev. Astr. Ap., 1, 367.
Physical basis of the Pulsation Theory of Variable Stars.

C. Novae and Supernovae

802. Anders, E. (1959) Ap. J., 129, 327.
Californium 254, Iron 59, and Supernovae of Type I.
803. Barbon, R., Dallaporta, N., Perotto, M. and Sussi, M. G. (1965)
Mem. Soc. Astr. Ital., 36, 127.
On the Lower Mass Limit for Implosion Type Supernovae.
804. Clayton, D. D. and Craddock, W. L. (1965) Ap. J., 142, 189.
Radioactivity in Supernovae Remnants.
805. Colgate, S. A. and Johnson, M. H. (1960) Phys. Rev. Letters, 5, 235.
Hydrodynamic Origin of Cosmic Rays.

806. Colgate, S. A., Grasberger, W. H. and White, R. H. (1962) J. Phys. Soc. Japan, Suppl., A3, 157.
The Dynamics of Supernovae Explosions.
(Abstract in A. J., 66, 280).
807. Colgate, S. A. and White, R. H. (1964) UCRL-7777.
The Hydrodynamics Behavior of Supernovae Explosions.
(Also in Ap. J., 143, 626 (1966)).
808. Colgate, S. A. and White, R. H. (1966) in Stellar Evolution,
R. F. Stein and A. G. W. Cameron, eds., 291.
Mechanism of type II Supernovae Explosions.
809. Eminadze, T. A. (1963) Soviet Astr., 6, 431.
On the Cause of Nova Outbursts.
810. Frank-Kamenetskii, D. A. (1963) Soviet Astr., 7, 349.
Plasma Phenomena and Supernova Outbursts.
811. Friedjung, M. N. (1966) M. N., 131, 447.
The Physics of the Nova Phenomenon, I.
812. Friedjung, M. N. (1966) M. N., 132, 143.
Physics of the Nova Phenomenon, II.
813. Friedjung, M. N. (1966) M. N., 132, 317.
The Physics of the Nova Phenomenon, III.
814. Gorbatskii, V. G. (1964) Soviet Astr., 8, 38.
Energy Transfer from a Point Explosion within a Star.
815. Gryzinski, M. (1959) Phys. Rev., 115, 1087.
Role of Fusion Chain Reactions in the Non-Stationary
Evolution of Stars--Supernova Stars.
816. Hoyle, F. and Fowler, W. A. (1960) Ap. J., 132, 565.
Nucleosynthesis in Supernovae.
817. Imshenik, V. S. and Nadezhin, D. K. (1964) Soviet Astr., 8, 664.
Gas Dynamical Model of a Type II Supernova Outburst.
818. Kaplan, S. A. and Klimishin, I. A. (1959) Soviet Astr., 3, 404.
Shock Waves in Stellar Envelopes.
819. Klimishin, I. A. (1962) Soviet Astr., 6, 692.
On the Theory of Stellar Shock Waves.
820. Kraft, R. P. (1964) Ap. J., 139, 457.
Binary Stars among Cataclysmic Variables III. Ten Old Novae.

821. Kraft, R. P. and Luyten, W. J. (1965) Ap. J., 142, 1041.
Binary Stars among Cataclysmic Variables VI. On the mean
Absolute Magnitude of U Geminorum Variables.
822. Kraft, R. P. (1965) Ap. J., 142, 1588.
Binary Stars among Cataclysmic Variables VII. On the Kinematics
and Space Distribution of W Ursae Majoris and the U Geminorum-
Type Stars.
823. Nadezhin, D. K. and Frank-Kamenetskii, D. A. (1962) Soviet Astr., 6,
779.
Spherically Symmetric Models for Nova Outbursts.
824. Nadezhin, D. A. and Frank-Kamenetskii, D. A. (1964) Soviet Astr., 8,
674.
Particle Acceleration in a Shock Emerging from a Star.
825. Nadezhin, D. K. and Frank-Kamenetskii, D. A. (1965) Soviet Astr., 9,
226.
The Propagation of Shock Waves in the Outer Layers of a Star.
826. Ohyama, N. (1963) Prog. Theor. Phys., 30, 170.
On the Explosion of Type II Supernova.
827. Ôno, Y. (1960) Prog. Theor. Phys., 24, 825.
Propagation of Shock Waves in Inhomogeneous Gasses III. Spherical
Shock Waves.
828. Ôno, Y., Sakashita, S. and Ohyama, N. (1961) Prog. Theor. Phys.,
Suppl. #20, 85.
On the Mechanism of Stellar Explosion.
829. Ôno, Y. and Sakashita, S. (1961) Pub. Astr. Soc. Japan, 13, 146.
On the Mechanism of Supernova Explosion.
830. Poveda, A. (1964) Ann. d'Ap., 27, 522.
On the Cooling of Supernovae Remnants.
831. Sakashita, S. and Tanaka, Y. (1962) Prog. Theor. Phys., 27, 127.
On the Origin of Planetary Nebulae.
832. Schatzman, E. (1965) Stars and Stellar Systems, 8, 327.
Theory of Novae and Supernovae.
833. Shklovsky, I. S. (1960) Soviet Astr., 4, 355.
The Nature of Supernovae.
834. Stothers, R. (1963) Ap. J., 138, 1085.
Neutrino Emission, Mass Loss, and the Frequency of Supernovae.

APPENDIX: TABLE OF STELLAR MODELS

M/M_\odot	Initial Composition	Reference	Date
<1.4	He^4 , C^{12} , Mg^{24} , Si^{28} , S^{32} , or Fe^{56} plus an equilibrium composition of these	503, Hamada, et al.	1961
.04	I $X = .90$, $Y = .009$, $Z = .01$ II $X = .62$, $Y = .35$, $Z = .03$	530, Kumar	1963
.05		530, Kumar	1963
.06		530, Kumar	1963
.07		530, Kumar	1963
.08		530, Kumar	1963
.09		530, Kumar	1963
.0912	$X = .75$, $Y = .23$, $Z = .02$	532, Limber	1958
.10		532, Limber	1958
.11		532, Limber	1958
.126		532, Limber	1958
.158		532, Limber	1958
.162	$X = .48$, $Y = .511$, $Z = .009$	526, Kaminisi	1960
.209	$X = .56$, $Y = .43$, $Z = .01$ $X = .50$, $Y = .47$, $Z = .03$	526, Kaminisi	1960
.251	see above	532, Limber	1958
.269	$X = .664$, $Y = .328$, $Z = .008$ $X = .500$, $Y = .471$, $Z = .029$	526, Kaminisi	1960
.31 E	$Y = 1$	488, Cox, et al.	1964
.35	$Y = 1$	488, Cox, et al.	1964

.398	see p 94	532, Limber	1958
.40	Y = 1	488, Cox, et al.	1964
.4	X = 0, Y = .999, Z = .001	497, Divine	1965
.4	Y = 1.0	545, Rose	1966
.454	X = 0, Y = 0, Z = 1 with $X_C \sim .02$ to .03	490, Deinzer, et al.	1965
.4832	Y = 1	489, Deinzer, et al.	1964
.499	see above	490, Deinzer, et al.	1965
.5	Y = 1	486, Cox, et al.	1961
.5	Y = 1	487, Cox, et al.	1961
.5 E	Y = 1	488, Cox, et al.	1964
.5 E	X = .38, Z = .015	482, Bodenheimer	1965
.5 E	see above	497, Divine	1965
.5	Y = 1.0	545, Rose	1966
.53	X = .9, Y = .1 in convective envelope and radiative in intermediate zone X = 0, Y = 1 in isothermal core $X_{CN} = .005$	556, Shimoda, et al.	1958
.56	$X_{CN} = .005$ see above	556, Shimoda, et al.	1958
.58	$X_{CN} = .0005$ see above	556, Shimoda, et al.	1958
.59 E	X = .38, Z = .015	482, Bodenheimer	1965
.6	X = .999, Z = .001 or .01 X = .75, Z = .001 or .01 X = .75, Z = .005	491, Demarque 492,	1960
.6	see 492, Demarque 1960	493, Demarque	1961
.62	$X_{CN} = .005$ see above	556, Shimoda, et al.	1958
.620	X = 0, Y = .999, Z = .001	497, Divine	1965
.631	X = .75, Y = .23, Z = .02	532, Limber	1958

.65 E	$X = .65, X_{CNO} = Z/2 = 10^{-3},$ $10^{-4}, 10^{-5}$	501, Faulkner, et al.	1966
.68 E	$X = .38, Z = .015$	482, Bodenheimer	1965
.7	I $X = .7, Y = .3, Z < 10^{-4}$ $X_C = 0$ II $X = .7, Y = .2965,$ $Z < 10^{-4}, X_C = 0$ III $X = .7, Y = .293, Z < 10^{-4},$ $X_C = .0035$ IV $X = .7, Y = .299, Z = .001,$ $X_C = 0$ V $X = .7, Y = .292, Z = .001,$ $X_C = .007$ VI $X = .7, Y = .297, Z = .003,$ $X_C = 0$ VII $X = .8, Y = .20, Z < 10^{-4},$ $X_C = 0$ VIIIX $= .8, Y = .196, Z < 10^{-4},$ $X_C = .004$ IX $X = .8, Y = .192, Z < 10^{-4},$ $X_C = .008$ X $X = .99, Y = .01, Z < 10^{-4},$ $X_C = 0$	568, Varsavsky, et al.	1962
.7 E	$X = .90, Y = .10, Z = .001$	510, Hayashi, et al.	1962
.7 E	$X = .90, Y = .10, Z = .001,$ $X_{CN} = Z/2$	513, Hayashi, et al.	1965
.7	Envelope: $X = .9, Y = .099,$ $Z = .001, X_{CN} = (Z/7)/40$ Core: $X = 0, Y = .999, Z = .001$	563, Suda, et al.	1966
.70 E	$X = .65, X_{CNO} = Z/2 = 10^{-3}, 10^{-4}$ 10^{-5} $X = .90, X_{CNO} = Z/2 = 10^{-4}$	501, Faulkner, et al.	1966
.718	$X = 0, Y = 0, Z = 1,$ $X_{CN} \sim .02 \text{ or } .03$	490, Deinzer, et al.	1965
.71	$Y = 1$	488, Cox, et al.	1964

.75 E	$X = .65, X_{CNO} = Z/2 = 10^{-3},$ $10^{-4}, 10^{-5}$	501, Faulkner, et al.	1966
.75	$Y = 1.0$	545, Rose	1966
.765	see p 95	497, Divine	1965
.796	see p 95	490, Deinzer, et al.	1965
.8	see p 95	491, Demarque 492,	1960
.8	see p 95	493, Demarque	1961
.8 E	I $Y = 1$ II $Y = 1$ for $0 \leq M_r/M \leq .85$ III $Y = 1$ for $0 \leq M_r/M \leq .8$ II, $X = .9, Y = .099, Z = .001$ III in envelope	538, Osaki	1963
.8	$X = .57$ or $.77, Z = .03$	495, Demarque, et al.	1964
.8 E	$X = .67, Z = .03$	495, Demarque, et al.	1964
.8 E	$X = .66, Z = .0264$	482, Bodenheimer	1965
.8	see p 95	497, Divine	1965
.819	see p 95	490, Deinzer, et al.	1965
.84	$X_{CN} = .005$ see p 95	556, Shimoda, et al.	1958
.865	$X = .6, Z = .02, X_{CN} = .18Z$	520, Iben et al.	1962
.872	see p 95	490, Deinzer, et al.	1965
.88	$X_{CN} = .005$ see p 95	556, Shimoda, et al.	1958
.886	$X = .7, Z = .02, X_{CN} = .18Z$	520, Iben, et al.	1962
.9	see p 96	568, Varsavsky, et al.	1962
.9	$X = .57$ or $.77, Z = .03$	495, Demarque, et al.	1964
.9 E	$X = .67, Z = .03$	495, Demarque, et al.	1964
.9	$X = .6, Z = .02, X_{CN} = .19Z$	539, Pearce, et al.	1965
.910	see above	539, Pearce, et al.	1965

.915	see p 97	539, Pearce, et al.	1965
.920	see p 97	539, Pearce, et al.	1965
.925	see p 97	539, Pearce, et al.	1965
.930	see p 97	539, Pearce, et al.	1965
.94	$X_{CN} = .0005$ see p 95	556, Shimoda, et al.	1958
.940	see p 97	539, Pearce, et al.	1965
.950	see p 97	539, Pearce, et al.	1965
.96	$X_{CN} = .005$ see p 95	556, Shimoda, et al.	1958
.963	$X = 0, Y = 0, Z = 1,$ $X_{CN} \sim .02$ or $.03$	490, Deinzer, et al.	1965
.97	$X_{CN} = .005$ see p 95	556, Shimoda, et al.	1958
.9844	$Y = 1.0$	489, Deinzer, et al.	1964
.987	$X = .75, Y = .249, Z = .001$	506, Haselgrove, et al.	1959
.99	$X_{CN} = .0005$ see p 95	556, Shimoda, et al.	1958
1.0	$X = .75, Y = .23, Z = .02$	532, Limber	1958
1.0 E	$X = .76, Y = .2375, Z = .0025$	480, Blackler	1958
	$X = .85, Y = .1475, Z = .0025$		
	$X = .93, Y = .0675, Z = .0025$		
	$X = .99, Y = .0075, Z = .0025$		
	Z is all C-N		
1.0 E	$X = .75, Y = .235, Z = .015$	553, Sears	1959
1.0	see p 95	491, Demarque 492,	1960
1.0	$X = .995, Y = .003, Z = .002$	533, Massevich, et al.	1960
1.0 E	$X = .90, Y = .09, Z = .01$ (envelope) $X = 0, Y = .99, Z = .01$ (core)	562, Suda, et al	1960
1.0	$Y = 1$	486, Cox, et al.	1961
1.0	$Y = 1$	487, Cox, et al.	1961

1.0	see 492, Demarque 1960 p 95	493, Demarque	1961
1.0	X = 1	498, Ezer	1961
1.0	Y = .999, Z = .001	537, Oke	1961
1.0 E	X = .999, Y = 0, Z = .001	494, Demarque, et al.	1963
1.0 E	Y = 1	488, Cox, et al.	1964
1.0 E	Z = .02 for X = .78, .76, .74, .72, .70 Z = .025 for X = .74, .72, .70, .68, .66 Z = .030 for X = .72, .70, .68, .66, .64 Z = .035 for X = .70, .68, .66, .64 Z = .040 for X = .68, .66, .64	496, Demarque, et al.	1964
1.0	X = .57 or .77, Z = .03	495, Demarque, et al.	1964
1.0 E	X = .67, Z = .03	495, Demarque, et al.	1964
1.0	X = .68, Y = .276, Z = .044, $X_{CN} = .0091$	540, Pochoda, et al.	1964
1.0 E	.68 \leq X \leq .81, Z = .04	541, Pochoda, et al.	1964
1.0 E	X = .90, Y = .099, Z = .001	504, Härm, et al.	1964
1.0 E	Variable-X = .71, Y = .27 Z = .02 gives best model	535, Sears	1964
1.0		544, Rouse (abstract)	1965
1.0 E	X = .739, Y = .240, Z = .021 $X_C = 4.618 \times 10^{-3}$, $X_N = .97 \times 10^{-3}$, $X_0 = 1.0715 \times 10^{-2}$	499, Ezer, et al.	1965
1.00	X = .6, Z = .02, $X_{CN} = .19 Z$	539, Pearce, et al.	1965
1.0 E	X = .66, Z = .0264	482, Bodenheimer	1965
1.0 E	X = 0, Y = .999, Z = .001	497, Divine	1965
1.0	see p 96	563, Suda, et al.	1966
1.0	X = .9, Y = .099, Z = .001 $X_{CNO} = (Z/2)/40$	563, Suda, et al.	1966

1.0 E	$X = .65, X_{CNO} = Z/2 = 10^{-3},$ $10^{-4}, 10^{-5}$ $X = .90, X_{CNO} = Z/2 = 10^{-4}$	501, Faulkner, et al.	1966
	population II stars	557, Smak	1960
1.01	$X = .75, Y = .24, Z = .01$	506, Haselgrove, et al.	1959
1.02	$X = .75, Y = .249, Z = .001$	506, Haselgrove, et al.	1959
1.05	$X = .7, Z = .02, X_{CN} = .18 Z$	520, Iben, et al.	1962
1.05	$X = .7, Z = .01 X_{CN} = .19 Z$	539, Pearce, et al.	1965
1.06	$X = .99, Y = .009, Z = .001$	506, Haselgrove, et al.	1959
1.06	see above (1.05)	539, Pearce, et al.	1965
1.07	$X = .7, Z = .01, X_{CN} = .18 Z$	520, Iben, et al.	1962
1.07	$X_{CN} = .0005$ see p 95	556, Shimoda, et al.	1958
1.07	see above (1.05)	539, Pearce, et al.	1965
1.08	see above (1.05)	539, Pearce, et al.	1965
1.085	see above (1.05)	539, Pearce, et al.	1965
1.09	$X_{CN} = .0005$ see p 95	556, Shimoda, et al.	1958
1.09	$X = .75, Y = .24, Z = .01$	506, Haselgrove, et al.	1959
1.09 E	$X = .75, Y = .24, Z = .01$	518, Hoyle	1959
1.09	see above (1.05)	539, Pearce, et al.	1965
1.095	see above (1.05)	539, Pearce, et al.	1965
1.10	see p 96	568, Varsavsky, et al.	1962
1.10	$X = .57, .67, \text{ or } .77, Z = .03$	495, Demarque, et al.	1964
1.10	$X = .7, Z = .01, .02,$ $X_{CN} = .19 Z$	539, Pearce, et al.	1965
1.110	$X = .7, Z = .02, X_{CN} = .19 Z$	539, Pearce, et al.	1965
1.112	$X = .75, Z = .015, X_{CN} = .18 Z$	520, Iben, et al.	1962
1.120	see above (1.110)	539, Pearce, et al.	1965

1.13	$X_{CN} = .005$, see p 95	556, Shimoda, et al.	1958
1.13	see p 100 (1.110)	539, Pearce, et al.	1965
1.135	see p 100 (1.110)	539, Pearce, et al.	1965
1.140	see p 100 (1.110)	539, Pearce, et al.	1965
1.150	see p 100 (1.110)	539, Pearce, et al.	1965
1.16 E	$X = .75$, $Y = .249$, $Z = .001$	518, Hoyle	1959
1.17	$X = .75$, $Y = .249$, $Z = .001$	506, Haselgrove, et al.	1959
1.175	$X = .8$, $Z = .01$	520, Iben, et al.	1962
1.19	$X = .75$, $Y = .24$, $Z = .01$	506, Haselgrove, et al.	1959
1.2 E	$X = .9$, $Y = .1$, $X_{CN} = .0005$	527, Kippenhahn, et al.	1958
1.20	$X = .99$, $Y = .009$, $Z = .001$	506, Haselgrove, et al.	1959
1.2 E	see p 96	562, Suda, et al.	1960
1.20 E	$X = .999$, $Y = 0$, $Z = .001$ $X = .99$, $Y = 0$, $Z = .01$ $X = 1.$, $Y = 0$, $Z = 0$ $X = .749$, $Y = .25$, $Z = .001$	494, Demarque, et al.	1963
1.2	$X = .57$, $.67$, $.77$, $Z = .03$	495, Demarque, et al.	1964
1.20	$X = .8$, $Z = .02$ $X = .8$, ($X_{CN} = .19 Z$), $Z = .01$ $X = .7$, $Z = .02$	539, Pearce, et al.	1965
1.2 E	$X = .66$, $Z = .0264$	482, Bodenheimer	1965
1.2 E	$X = .899$, $Y = .100$, $Z = .001$ $X = .891$, $Y = .099$, $Z = .01$	531, Kung, et al.	1965
1.21	$X = .6$, $Z = .02$	520, Iben, et al.	1962
1.25	$X = .99$, $Y = .009$, $Z = .001$	506, Haselgrove, et al.	1959
1.25	$X = .8$, $Z = .02$	520, Iben, et al.	1962
1.25	$Y = 1.0$	488, Cox, et al.	1964
1.250	$X = .8$, $Z=.02,.01$ $X = .7$, ($X_{CN} = .19 Z$), $Z=.02,.01$ $X = .6$, $Z=.02$	539, Pearce, et al.	1965

1.25	X = 0, Y = .999, Z = .001	497, Divine	1965
1.25	X = .9,.65, $X_{CNO} = .5 Z = 10^{-5}, -4, -3, -2$	500, Faulkner	1966
1.25 E	X = .65, $X_{CNO} = .5 Z = 10^{-3}, -4, -5$	501, Faulkner, et al.	1966
	X = .90, $X_{CNO} = .5 Z = 10^{-4}, -5$		
1.256	X = .7, Z = .02	520, Iben, et al.	1962
1.26	$X_{CN} = .0005$ see p 95	556, Shimoda, et al.	1958
1.27 E	X = .9309, Y = .0666, Z = .0025	505, Haselgrove, et al.	1958
1.29	X = .75, Y = .24, Z = .01	506, Haselgrove, et al.	1959
1.30 E	X = .90, Y = .099, Z = .001	551, Schwarzschild, et al.	1962
1.30 E	X = .75, Y = .22, Z = .03	552, Schwarzschild, et al.	1962
1.3	see p 96	558, Varsavsky, et al.	1962
1.3	X = .57,.67,.77, Z = .03	495, Demarque, et al.	1964
1.3 E	X = .90, Y = .099, Z = .001 X = .90, Y = .090, Z = .01	504, Härm, et al.	1964
1.30	X = .8, Z = .02,.01, $X_{CN} = .19 Z$	539, Pearce, et al.	1965
1.3	see p 96, also X = .8, Z = .001 $X_{CNO} = (Z/7)/40$	563, Suda, et al.	1966
1.3	X = .9, Z = .01,.001, $X_{CNO} = Z/7$ X = .9, Z = .01, $X_{CNO} = (Z/7)/40$	569, Virgopia, et al.	1966
1.303	X = .6, Z = .02, $X_{CN} = .18 Z$	520, Iben, et al.	1962
1.31	$X_{CNO} = .005$, see p 95	556, Shimoda, et al.	1958
1.310	X = .8, Z = .01, $X_{CN} = .19 Z$	539, Pearce, et al.	1965
1.315	see above (1.31)	539, Pearce, et al.	1965
1.320	see above (1.31)	539, Pearce, et al.	1965
1.330	see above (1.31)	539, Pearce, et al.	1965

1.34	X = .75, Y = .249, Z = .001	506, Haselgrove, et al.	1959
1.340	see p 102 (1.31)	539, Pearce, et al.	1965
1.35	X = .99, Y = .009, Z = .001	506, Haselgrove, et al.	1959
1.35 E	X = .99, Y = .009, Z = .001	518, Hoyle	1959
1.350	X = .8, Z = .02,.01, X _{CN} = .19 Z	539, Pearce, et al.	1965
1.354	X = .7, Z = .02	520, Iben, et al.	1962
1.360	X = .8, Z = .02, X _{CN} = .19 Z	539, Pearce, et al.	1965
1.365	see above (1.360)	539, Pearce, et al.	1965
1.370	see above (1.360)	539, Pearce, et al.	1965
1.380	see above (1.360)	539, Pearce, et al.	1965
1.390	see above (1.360)	539, Pearce, et al.	1965
1.40	X = .75, Y = .24, Z = .01	506, Haselgrove, et al.	1959
1.40	X = .8, Z = .02,.01, X _{CN} = .19 Z	539, Pearce, et al.	1965
1.420	X = .8, Z = .01, X _{CN} = .18 Z	520, Iben, et al.	1962
1.43	X _{CN} = .005 see p 95	556, Shimoda, et al.	1958
1.43	X = .75, Y = .249, Z = .001	506, Haselgrove, et al.	1959
1.44	X = .75, Z = .015,X _{CN} = .18 Z	520, Iben, et al.	1962
1.45	see above (1.360)	539, Pearce, et al.	1965
1.46	X = .75, Y = .24, Z = .01	506, Haselgrove, et al.	1959
1.47	X = .99, Y = .009, Z = .001	506, Haselgrove, et al.	1959
1.47	X = .7, Z = .01, X _{CN} = .18 Z	520, Iben, et al.	1962
1.48	X _{CN} = .0005 see p 95	556, Shimoda, et al.	1958
1.48	X = .73, Y = .25, Z = .02	479, Bennick, et al.	1965
1.5 E	X = .68, Y = .31, Z = .01	514, Henyey, et al.	1959
1.5	see p 96	568, Varsavsky, et al.	1962

1.5	$Y = 1.0$	488, Cox, et al.	1964
1.5	$X = .7, .8, Z = .02, .01$ $X = .6, Z = .02$ $X_{CN} = .19 Z$	539, Pearce, et al.	1965
1.5	$X = 0, Y = .999, Z = .001$	497, Divine	1965
1.506	$X = .7, Z = .02, X_{CN} = .18 Z$	520, Iben, et al.	1962
1.52	$X = .75, Y = .24, Z = .01$ $X = .75, Y = .249, Z = .001$	506, Haselgrove, et al.	1959
1.52 E	$X = .75, Y = .23, Z = .02$	519, Hoyle	1960
1.52 E	see p 96	562, Suda, et al.	1960
1.538	$X = 0, Y = 0, Z = 1,$ $X_C \sim .02 \text{ or } .03$	490, Deinzer, et al.	1965
1.563	$X = .6, Z = .02, X_{CN} = .18 Z$	520, Iben, et al.	1962
1.581	$X = .8, Z = .02, X_{CN} = .18 Z$	520, Iben, et al.	1962
1.596	$X = .75, Z = .015, X_{CN} = .18 Z$	520, Iben, et al.	1962
1.6	$X_{CN} = .0005$ see p 95	556, Shimoda, et al.	1958
1.6	$X = .99, Y = .009, Z = .001$	506, Haselgrove, et al.	1959
1.6	see p 102 (1.31)	539, Pearce, et al.	1965
1.61	$X_{CN} = .005$ see p 95	556, Shimoda, et al.	1958
1.61	$X = .75, Y = .249, Z = .001$	506, Haselgrove, et al.	1959
1.623	$X = 0, Y = 0, Z = 1, X_C \sim .02 \text{ to } .03$	490, Deinzer, et al.	1965
1.645	see above	490, Deinzer, et al.	1965
1.7	see p 96	568, Varsavsky, et al.	1962
1.706	$X = .8, Z = .01, X_{CN} = .18 Z$	520, Iben, et al.	1962
1.74	$X = .99, Y = .009, Z = .001$	506, Haselgrove, et al.	1959
1.750	$X = .8, .7, Z = .02, .01$ $X = .6, Z = .02$ $X_{CN} = .19 Z$	539, Pearce, et al.	1965

1.794	$X = .8, Z = .02, X_{CN} = .18 Z$	520, Iben, et al.	1962
1.811	$X = .7, Z = .01, X_{CN} = .18 Z$	520, Iben, et al.	1962
1.82 E	$\mu_i/\mu_c = 1.0, 1.5788, 2.5, 2.6667$	515, Hitotuyanagi, et al.	1958
1.82	$X_{CN} = .0005$ see p 95	556, Shimoda, et al.	1958
1.86	$X = .6, Z = .02, X_{CN} = .18 Z$	520, Iben, et al.	1962
1.866	$X = .7, Z = .02, X_{CN} = .18 Z$	520, Iben, et al.	1962
1.87	$X = .75, Z = .015, X_{CN} = .18 Z$	520, Iben, et al.	1962
1.94	$X_{CN} = .005$ see p 95	556, Shimoda, et al.	1958
1.94	$X = .75, Y = .249, Z = .001$	506, Haselgrove, et al.	1959
1.97	$X = .75, Y = .24, Z = .01$	506, Haselgrove, et al.	1959
2.0 E	see p 98	480, Blackler	1958
2.0 E	$X = .68, Y = .31, Z = .01$	514, Henyey, et al.	1959
2.0 E	see p 96	562, Suda, et al.	1960
2.0	$Y = 1$	486, Cox et al.	1961
2.0	$Y = 1$	487, Cox, et al.	1961
2.0	$X = 1$	498, Ezer	1961
2.0 E	$Y = 1$	488, Cox, et al.	1964
2.0	$X = .596, Z = .02$	476, Auman, et al.	1965
2.00	see p 104 (1.75)	539, Pearce, et al.	1965
2.0 E	$X = .596, Z = .02, X_{CN} = .20 Z$	477, Auman	1965
2.0	$X = 0, Y = .999, Z = .001$	497, Divine	1965
2.02	$X = .8, Z = .01, X_{CN} = .18 Z$	520, Iben, et al.	1962
2.03	$X_{CN} = .005$ see p 95	556, Shimoda, et al.	1958
2.04	$X_{CN} = .005$ see p 95	556, Shimoda, et al.	1958
2.07	$X = .99, Y = .009, Z = .001$	506, Haselgrove, et al.	1959
2.10	$X = .8, Z = .02, X_{CN} = .18 Z$	520, Iben, et al.	1962

2.135	$X = .75, Z = .015, X_{CN} = .18 Z$	520, Iben, et al.	1962
2.172	$X = .7, Z = .01, X_{CN} = .18 Z$	520, Iben, et al.	1962
2.20	$X_{CN} = .005, .0005$ see p 95	556, Shimoda, et al.	1958
2.22	$X_{CN} = .005$ see p 95	556, Shimoda, et al.	1958
2.26	$X = .6, Z = .02, X_{CN} = .18 Z$	520, Iben, et al.	1962
2.28	$X_{CN} = .0005$ see p 95	556, Shimoda, et al.	1958
2.280	$X = .7, Z = .02, X_{CN} = .18 Z$	520, Iben, et al.	1962
2.29	$X_{CN} = .0005$ see p 95	556, Shimoda, et al.	1958
2.292	$Y = 1$	489, Deinzer, et al.	1964
2.3 E	I-C ¹² = .0042, C ¹³ = 5.4(-5), N = 1.45(-3), O = 1.31(-2) II-C ¹² = .0016, C ¹³ = 5.4(-5), N = 5.49(-3), O = 1.31(-2) III-C ¹² = .0016, C ¹³ = 5.4(-5), N = 1.359(-2), O = 5(-3). IV-C ¹² = .0028, C ¹³ = 3.6(-5), N = 9.67(-4), O = 8.74(-3). $X = .68, Y = .29$ for all 4 cases	481, Bodenheimer, et al.	1965
2.32	$X = .8, Z = .01, X_{CN} = .18 Z$	520, Iben, et al.	1962
2.43	$X = .75, Y = .249, Z = .001$	506, Haselgrove, et al.	1959
2.46	$X = .99, Y = .009, Z = .001$	506, Haselgrove, et al.	1959
2.48	$X_{CN} = .0005$ see p 95	556, Shimoda, et al.	1958
2.49	$X_{CN} = .0005$ see p 95	556, Shimoda, et al.	1958
2.5	$X = .7, Y = .28, Z = .02,$ $X_{CN} = .19 Z$	478, Bahng	1964
2.5	$X = .596, Z = .02$	476, Auman, et al.	1965
2.52	$X_{CN} = .005$ see p 95	556, Shimoda, et al.	1958
2.63	$X = .8, Z = .02, X_{CN} = .18 Z$	520, Iben, et al.	1962
2.68	$X = .99, Y = .009, Z = .001$	506, Haselgrove, et al.	1959

2.78	$X_{CN} = .005$ see p 95	556, Shimoda et al.	1958
2.83	$X_{CN} = .0005$ see p 95	556, Shimoda et al.	1958
2.850	$X = .8, Z = .01, X_{CN} = .18 Z$	520, Iben, et al.	1962
2.864	$X = .7, Z = .02, X_{CN} = .18 Z$	520, Iben, et al.	1962
2.89	$X = .75, Y = .24, Z = .01$	506, Haselgrove, et al.	1959
2.9	$X = 0, Y = .98, Z = .02$	485, Cimino, et al.	1963
2.9 E	$X = 0, Y = .98, Z = .02$	502, Giannone, et al.	1965
2.91	$X = .99, Y = .009, Z = .001$	506, Haselgrove, et al.	1959
3.0 E	see p 96	562, Suda, et al.	1960
3.0	$Y = 1.0$	486, Cox, et al.	1961
3.0	$Y = 1.0$	487, Cox, et al.	1961
3.0	$X = 0, Y = .999, Z = .001$	497, Divine	1965
3.0 E	$X = .708, Z = .02$	521, Iben	1965
3.05	$X = .75, Y = .249, Z = .001$	506, Haselgrove, et al.	1959
3.078	$X = .75, Z = .015, X_{CN} = .18 Z$	520, Iben, et al.	1962
3.11	$X_{CN} = .0005$ see p 95	556, Shimoda, et al.	1958
3.44	$X = .75, Y = .24, Z = .01$	506, Haselgrove, et al.	1959
3.47	$X = .99, Y = .009, Z = .001$	506, Haselgrove, et al.	1959
3.5 E	$X = .68, Y = .31, Z = .01$	514, Henyey, et al.	1959
3.5	$X = .596, Z = .02$	476, Auman, et al.	1965
3.89 E	$X = .75, Y = .23, Z = .02$	519, Hoyle	1960
3.90	$X = .75, Y = .24, Z = .01$	506, Haselgrove, et al.	1959
3.986 E	$Y = 1.0$	489, Deinzer, et al.	1964
4.0 E	see p 98	480, Blackler	1958
4.0	$X = .99, Y = .009, Z = .001$	506, Haselgrove, et al.	1959
4.0 E	see p 96	562, Suda, et al.	1960

4.0	Y = 1.0	486, Cox, et al.	1961
4.0	Y = 1.0	487, Cox, et al.	1961
4.0 E	X = .61, Y = .37, Z = .02, $X_{CNO} = .008$	509, Hayashi, et al.	1962
4.0 E	X = .61, Y = .37, Z = .02 $X_{CNO} = .008$	510, Hayashi, et al.	1962
4.0	Y = 1.0	488, Cox, et al.	1964
4.0	X = 0, Y = .999, Z = .001	497, Divine	1965
5.0	Y = 1.0	486, Cox, et al.	1961
5.0	Y = 1.0	487, Cox, et al.	1961
5.0	X = 1.0	498, Ezer	1961
5.0 E	X = .74, Y = .24, Z = .02, $X_{CN} = Z/7$	542, Polak	1962
5.0	X = .596, Z = .020	476, Auman, et al.	1965
5.0 E	X = .602, Y = .354, Z = .044	528, Kippenhahn, et al.	1965
5.0 E	X = .708, Z = .02	522, Iben	1966
5.22	X = 0, Y = 0, Z = 1, $X_C \sim .02$, to .03	490, Deinzer, et al.	1965
5.5	Y = .98, Z = .02	485, Cimino, et al.	1963
5.58	see above	490, Deinzer, et al.	1965
5.97	X = .75, Y = .24, Z = .01	506, Haselgrove, et al.	1959
6.0 E	X = .68, Y = .31, Z = .01	514, Henyey, et al.	1959
6.0	Y = 1.0	486, Cox, et al.	1961
6.0	Y = 1.0	487, Cox, et al.	1961
6.0 E	X = 0, Y = .999, Z = .001	497, Divine	1965
6.0 E	X = .70, Z = .03, $X_{CNO} = .6 Z$	543, Reiz, et al.	1966
6.588	Y = 1.0	489, Deinzer, et al.	1964
7.0	Y = 1.0	486, Cox, et al.	1961

7.0	Y = 1.0	487, Cox, et al.	1961
7.0 E	X = .602, Y = .354, Z = .044	516, Hofmeister, et al.	1964
7.0 E	X = .602, Y = .354, Z = .044	517, Hofmeister, et al.	1964
8.0 E	see p 98	480, Blackler,	1958
8.0	Y = 1.0	486, Cox, et al.	1961
8.0	Y = 1.0	487, Cox, et al.	1961
8.0	Y = 1.0	488, Cox, et al.	1964
8.0	X = 0, Y = .999, Z = .001	497, Divine	1965
8.94 E	X = .75, Y = .23, Z = .02	519, Hoyle	1960
8.95	X = .75, Y = .24, Z = .01	506, Haselgrove, et al.	1959
9.0	Y = 1.0	486, Cox, et al.	1961
9.0	Y = 1.0	487, Cox, et al.	1961
9.0	Y = .98, Z = .02	485, Cimino, et al.	1963
9.0 E	X = .708, Z = .02	523, Iben	1966
9.97	X = 0, Y = 0, Z = 1, $X_C \sim .02$ to .03	490, Deinzer, et al.	1965
10.0 E		525, Iinuma	1959
10 E	X = .70, Y = .27, Z = .03	549, Savedoff, et al.	1959
10.0	X = 1	498, Ezer	1961
10.0	X = 0, Y = .999, Z = .001	497, Divine	1965
10.0 E	X = .70, Z = .03, $X_{CNO} = .6 Z$	543, Reiz, et al.	1966
10.1 E	X = .61, Y = .37, Z = .02, $X_{CNO} = Z/3$	511, Hayashi, et al.	1962
11.0 E	X = .68, Y = .31, Z = .01	514, Henyey, et al.	1959
12.5	X = 0, Y = .999, Z = .001	497, Divine	1965
13.4	X = .75, Y = .24, Z = .01	506, Haselgrove, et al.	1959
14.6	Y = .98, Z = .02	485, Cimino, et al.	1963

14.6 E	$Y = .98, Z = .02$	502, Giannone, et al.	1965
14.8 E	$Y = 1.0$	489, Deinzer, et al.	1964
14.8	$Y = .999, Z = .001$	497, Divine	1965
15.0 E	$X = .708, Z = .02$	524, Iben	1966
15.0 E	$X = .70, Z = .03, X_{CNO} = .6 Z$	543, Reiz, et al.	1966
15.6 E	$X = .90, Y = .08, Z = .02, X_{CNO} = Z/3$	546, Sakashita, et al.	1959
15.6 E	$X = .90, Y = .08, Z = .02 X_{CN} = Z/3$	507, Hayashi, et al.	1959
15.6 E		510, Hayashi, et al.	1962
15.6 E	$X = .90, Y = .08, Z = .02 X_{CNO} = Z/3$	511, Hayashi, et al.	1962
15.6	$X = .90, Y = .08, Z = .02 X_{CNO} = Z/3$	564, Tanaka	1966
15.6 E	$X = .90, Z = .02, X_{CNO} = Z/7$	529, Kotok	1966
16.0 E	see p 98	480, Blackler	1958
19.4	$X = 0, Y = 0, Z = 1, X_C \sim .02 \text{ to } .03$	490, Deinzer, et al.	1965
20 E	$X = .68, Y = .31, Z = .01$	514, Henyey, et al.	1959
20	$X = 1$	498, Ezer	1961
20.0	$Y = .999, Z = .001$	497, Divine	1965
20.0 E	$X = .70, Z = .05, X_{CNO} = Z/7$	529, Kotok	1966
20.1	$X = .75, Y = .24, Z = .01$	506, Haselgrove, et al.	1959
24.3	$Y = .98, Z = .02$	485, Cimino, et al.	1963
26.73	$Z = 1, X_C \sim .02 \text{ to } .03$	490, Deinzer, et al.	1965
27.2	$Z = 1, X_C \sim .02 \text{ to } .03$	490, Deinzer, et al.	1965
28	$X = .75, Y = .22, Z = .03$	534, Nagaratnam, et al.	1961
28.2 E	$X = .75, Y = .22, Z = .03$	550, Schwarzschild, et al.	1958

30 E	$X = .68, Y = .31, Z = .01$	514, Henyey, et al.	1959
30 E	$X = .70, Y = .27, Z = .03,$ $X_{CNO} = Z/2$	558, Stothers	1963
30 E	$X = .70, Y = .27, Z = .03$ $X_{CNO} = Z/2$	559, Stothers	1964
30 E	$X = .70, Y = .27, Z = .03,$ $X_{CNO} = Z/2$	560, Stothers	1966
30 E	$X = .70, Z = .05, X_{CNO} = Z/7$	529, Kotok	1966
30.1 E	$X = .75, Y = .23, Z = .02$	519, Hoyle	1960
30.2	$X = .75, Y = .24, Z = .01$	506, Haselgrove, et al.	1959
32.0 E	see p 98	480, Blackler	1958
32.1	$Y = 1.0$	489, Deinzer, et al.	1964
32.1	$Y = .999, Z = .001$	497, Divine	1965
37.0	$X = .75, Y = .24, Z = .01$	506, Haselgrove, et al.	1959
40 E	$X = 1.0$	567, Van der Borgh	1964
40.0	$Y = .999, Z = .001$	497, Divine	1965
43.0	$Y = .98, Z = .02$	485, Cimino, et al.	1963
45	$X = .7, Y = .27, Z = .03,$ $X_{CNO} = Z/2$	561, Stothers	1966
46.8 E	$X = .9, Y = .08, Z = .02$	547, Sakashita, et al.	1959
46.8 E	$X = .9, Y = .08, Z = .02$	548, Sakashita, et al.	1961
46.8	$X = .90, Y = .08, Z = .02$ $X_{CNO} = Z/3$	564, Tanaka	1966
50	$X = 1.0$	498, Ezer	1961
55.5	$X = .75, Y = .24, Z = .01$	506, Haselgrove, et al.	1959
60 E	$X = 1.0$	567, Van der Borgh	1964
60.0	$Y = .999, Z = .001$	497, Divine	1965
60	$X = .7, Y = .27, Z = .03,$ $X_{CNO} = Z/2$	561, Stothers	1966

62.7 E	X = .75, Y = .22, Z = .03	550, Schwarzschild, et al.	1958
64 E	see p 98	480, Blackler	1958
78.21 E	Y = 1.0	489, Deinzer, et al.	1964
80 E	X = 1.0	567, Van der Borgh	1964
83.3	X = .75, Y = .24, Z = .01	506, Haselgrove, et al.	1959
85	Y = .98, Z = .02	485, Cimino, et al.	1963
100	X = 1.0	498, Ezer	1961
100	X = .7, Y = .27, Z = .03 $X_{CNO} = Z/2$	561, Stothers	1966
120 E	X = 1.0	567, Van der Borgh	1964
121.1 E	X = .75, Y = .22, Z = .03	550, Schwarzschild, et al.	1958
125	X = .75, Y = .24, Z = .01	506, Haselgrove, et al.	1959
128 E	see p 98	480, Blackler	1958
174 E	X = 1.0	484, Boury	1963
200	X = 1.0	498, Ezer	1961
200	X = .7, Y = .27, Z = .03 $X_{CNO} = Z/2$	561, Stothers	1966
214	Y = .98, Z = .02	485, Cimino, et al.	1963
218.3 E	X = .75, Y = .22, Z = .03	550, Schwarzschild, et al.	1958
300	X = 1.0	498, Ezer	1961
306 E	X = 1.0	484, Boury	1963
387.7 E	Y = 1.0	489, Deinzer, et al.	1964
400	X = .7, Y = .27, Z = .03 $X_{CNO} = Z/2$	561, Stothers	1966
500	X = 1.0	498, Ezer	1961
611 E	X = 1.0	484, Boury	1963
750	X = 1.0	498, Ezer	1961

1000	X = 1.0	498, Ezer	1961
1000	X = .7, Y = .27, Z = .03, $X_{CNO} = Z/2$	561, Stothers	1966
1515 E	X = 1.0	484, Boury	1963
2000	X = 1.0	498, Ezer	1961
4705 E	Y = 1.0	489, Deinzer, et al.	1964
6645 E	X = 1.0	484, Boury	1963

AUTHOR INDEX

- Abt, H. A. - 27
Adams, B. - 156
Alburger, D. E. - 157
Aleshin, V. I. - 709, 710
Alfvén, H. - 364
Aller, L. H. - 5, 28, 29, 30,
 67, 135, 570, 571
Almquist, E. - 230
Ambartsumyan, V. A. - 332, 333,
 334, 655
Anand, S. P. S. - 365, 636, 711
Anders, E. - 572, 802
Anderson, C. M. - 31
Arking, A. - 278
Armstrong, B. H. - 279
Arp, H. C. - 32
Arpigny, C. - 573
Aschieri, G. - 158
Auer, L. H. - 637
Auluck, F. C. - 638
Auman, J. R. - 476, 477
Babcock, H. W. - 33, 34
Baglin, A. - 639
Bahcall, J. N. - 159, 160, 161,
 162, 163, 164, 165, 166, 167,
 168, 169, 170, 243, 245, 656,
 657, 658, 659
Bahng, J. D. R. - 304, 476, 478,
 539
Baier V. N. - 171
Baker, N. - 305, 366, 712, 713,
 714, 715
Barbon, R. - 803
Barentzen, J. - 306
Baschek, B. - 35
Bashkin, S. - 172
Baum, W. A. - 150
Becker, R. A. - 173
Bennick, H. H. - 479
Bernstein, J. - 280
Bhatnager, P. L. - 18
Bidelman, W. P. - 36
Biermann, L. - 307, 527
Bird, J. F. - 424
Bisnovatý-Kogan, G. S. - 640
Biswas, S. - 37
Blackler, J. M. - 480
Boccaletti, D. - 174, 660
Bodenheimer, P. - 94, 425, 426,
 465, 481, 482
Böhm, K. H. - 309, 310, 463
Böhm-Vitense, E. - 38, 308, 716,
 717
Boiarchuck, A. A. - 39
Bonnor, W. B. - 696
Bonsack, W. K. - 12, 40, 41
Boury, A. - 483, 484, 574, 575,
 718, 719, 720
Brown, R. E. - 175, 176
Brownlee, R. R. - 428, 462, 472
Burbidge, E. M. - 7, 213, 680
Burbidge, G. R. - 7, 177, 213,
 680, 721
Burgess, A. - 281
Cameron, A. G. W. - 25, 178, 179,
 180, 181, 182, 183, 276, 427,
 429, 430, 431, 499, 584, 628,
 661, 662, 673
Cameron, R. C. - 511, 512
Camp, D. C. - 81
Carr, W. J. Jr. - 367
Caughlan, G. R. - 184, 185, 186,
 187, 188
Cester, B. - 42
Chandrasekhar, S. - 2, 282, 311,
 368, 369, 370, 371, 372, 373,
 374, 375, 376, 377, 378, 641,
 697, 698, 722, 723, 724, 725,
 726, 727, 728, 729, 730
Chapman, S. - 571
Chen Dao-han - 461, 531
Chiu, H. Y. - 189, 190, 191, 192,
 193, 194, 195, 196, 197, 198,
 269, 270, 328, 576, 663
Christy, R. F. - 699, 731, 732,
 733, 734, 735, 736
Cimino, M. - 485, 577
Clark, M. A. - 218, 230
Clayton, D. D. - 199, 200, 264,
 267, 804
Clement, M. J. - 312, 379, 737,
 738, 739
Chin, C. - 283

- Clifford, F. E. - 201, 202
Climenhaga, J. L. - 43
Cocke, W. J. - 675
Code, A. D. - 44
Colgate, S. A. - 805, 806, 807, 808
Conti, P. S. - 45, 46, 138, 141
Cousins, A. W. J. - 47
Cowling, T. G. - 380, 381
Cox, A. N. - 284, 285, 286, 287, 428, 462, 740, 747, 749
Cox, J. P. - 486, 487, 488, 741, 742, 743, 744, 745, 746, 747, 748, 749, 763
Craddock, W. L. - 804
Crampin, J. - 382, 578
Dallaporta, N. - 803
Danziger, I. J. - 48
Davis, R. Jr. - 169, 203
Deinzer, W. - 489, 490
Demarque, P. R. - 468, 491, 492, 493, 494, 495, 496, 579, 580, 615, 750
Denis, C. - 313
Dennis, T. R. - 49
Deutsch, A. J. - 50, 51
Dicke, R. H. - 581
Divine, N. - 497, 642
Dluzhnevshaya, O. B. - 236
Doroshkevich, A. G. - 676
Duorah, H. L. - 204, 205, 206, 207
Dyck, S. R. van - 549
Dyson, F. J. - 280
Eddington, A. S. - 1
Eggen, O. J. - 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 110, 582
Eggleton, P. - 583
Ehrman, J. R. - 520
Eilers, D. D. - 284, 462, 749, 763
Elbert, D. D. - 282
Ellis, D. G. - 664
Eminadze, T. A. - 809
Ezer, D. - 429, 430, 431, 498, 499, 584
Faulkner, D. J. - 29
Faulkner, J. - 432, 500, 501, 585
Feast, M. W. - 63
Ferguson, A. J. - 217
Fernie, J. D. - 64, 81, 751, 752
Fichtel, C. E. - 37
Finzi, A. - 665, 666
Fitch, W. S. - 65
Forbes, J. E. - 464, 481
Ford, W. K., Jr. - 150
Fowler, W. A. - 163, 173, 184, 185, 186, 188, 199, 200, 208, 209, 210, 211, 212, 213, 243, 264, 265, 433, 586, 591, 680, 816
Frank-Kamenetskii, D. A. - 16, 214, 294, 753, 810, 823, 824, 825
Friedjung, M. - 811, 812, 813
Fujita, C. - 81
Gabriel, M. - 313, 700, 719
Gallino, R. - 235
Gandelman, G. M. - 215
Gaustad, J. E. - 66, 434
Geisler, J. E. - 494
Gell-Man, M. - 216
Geltman, S. - 288
Giannone, P. - 485, 502, 577
Giannuzzi, M. A. - 485, 502, 577
Glasco, H. P. - 289
Goldberg, L. - 67
Gorbatskii, V. G. - 814
Gould, N. L. - 464, 481
Gould, R. J. - 435
Gove, M. - 217, 218, 230
Grant, I. P. - 290
Grasberger, W. H. - 335, 806
Gratton, F. - 568
Gratton, L. - 336
Greenstein, J. L. - 41, 60, 70, 101, 105, 135, 136, 142, 433
Griffith, J. S. - 411
Griffiths, K. - 432, 585
Gryzinski, M. - 815
Gualdi, C. - 174, 260, 660
Guili, R. T. - 486
Gunn, J. - 101
Gurm, H. S. - 754, 755, 778

- Gurovich, V. Ts. - 677, 678
Guseinov, O. Kh. - 677, 694
Guseynov, O. H. - 695
Hadjidemetrion, J. D. - 701
Hamada, T. - 503
Hansen, C. J. - 628
Hansen, K. - 91
Härm, R. - 504, 550, 552, 620, 621, 707
Harmon, R. J. - 69
Harrison, E. R. - 337
Harrison, K. - 338, 679
Haselgrove, C. B. - 505, 506
Hayakawa, S. - 219
Hayashi, C. - 14, 219, 220, 436, 437, 438, 439, 440, 441, 507, 508, 509, 510, 511, 512, 513, 546, 547, 548, 587, 588
Helfer, H. L. - 70, 105, 135
Henyey, L. G. - 463, 464, 465, 481, 514
Herbig, G. H. - 71, 72, 73, 74, 75, 76, 141, 442
Herring, J. - 278
Hien, N. van - 221
Hill, P. W. - 77
Hiltner, W. A. - 83, 96, 97
Hitotuyanagi, Z. - 515, 562
Hofmeister, E. - 466, 516, 517, 589, 590, 756
Holmgren, H. D. - 222
Holweger, H. - 38
Hōshi, R. - 14, 510, 513, 587
Houck, T. E. - 44
Houston-Breton, M. - 718
Hoyle, F. - 212, 213, 382, 432, 433, 443, 505, 506, 518, 519, 585, 591, 680, 816
Huang, S. S. - 383, 444, 467, 592, 593, 757
Hughes, W. T. - 81
Hull, T. E. - 199
Hunter, J. H., Jr. - 27
Hunziker, W. - 137
Hurley, M. - 384, 385, 758
Iben, I., Jr. - 163, 445, 446, 501, 520, 521, 522, 523, 524, 594, 595, 596, 597
Iinuma, Y. - 525
Imshenik, V. S. - 339, 817
Inman, C. L. - 223, 341, 667
Iriarte, B. - 78
Iroshnikov, R. S. - 759
Ito, K. - 224
Jain, A. - 341
James, R. A. - 386
Jaschek, C. - 760
Jaschek, M. - 760
Johansson, S. A. E. - 225
John, T. L. - 291
Johnson, H. L. - 78, 79, 92
Johnson, H. M. - 805
Johnson, R. L. - 222
Jugaku, J. - 507
Just, K. - 681, 682
Kamijo, F. - 761, 789
Kaminisi, K. - 342, 526
Kaplan, S. A. - 702, 762, 818
Karzas, W. J. - 292
Katem, B. - 113
Kato, S. - 314
Kavanagh, R. W. - 226, 242, 263
Kegel, W. H. - 293
Khlopov, P. N. - 598, 599
Khriplovich, I. B. - 171
King, D. S. - 749, 763
Kippenhahn, R. - 307, 315, 343, 366, 387, 388, 466, 516, 517, 527, 528, 590, 712, 714
Kirzhnits, D. A. - 344
Klimishin, I. A. - 762, 818, 819
Kodaira, K. - 80
Kohl, K. - 38
Kopal, Z. - 600, 764
Kopylov, I. M. - 39
Kopyshev, V. P. - 227
Kotok, E. V. - 236, 529, 601, 611
Kozhevnikov, N. I. - 389
Kraft, R. P. - 31, 81, 82, 83, 84, 85, 86, 87, 602, 765, 820, 821, 822
Kraichnan, R. H. - 316
Krefetz, E. - 390
Krishan, S. - 643
Krishna Swamy, K. S. - 317
Kristian, J. - 391
Kropp, W. R. - 256
Kruszewski, A. - 603, 766
Krzeminski, W. - 87
Kuehnev, J. A. - 230

- Kuhi, L. V. - 124, 447, 448
Kuiper, G. P. - 4, 23
Kumar, S. S. - 449, 450, 530, 604
Kung, S. - 531
Kurth, R. - 767, 768
Kushwaha, R. S. - 206, 207, 317, 365, 534, 643
Kuz'min, V. A. - 228, 229
Kuznetsova, T. D. - 294

Larson, R. B. - 468, 495, 605
Larson-Leander, G. - 88
Latter, R. - 292
Lebovitz, N. R. - 318, 369, 370, 371, 372, 374, 375, 703, 704, 722, 723, 724, 725, 728, 769
Ledoux, P. - 313, 319, 606, 705, 719, 720, 770, 771
LeLevier, R. - 463, 514
Levée, R. D. - 463, 514
Limber, D. N. - 392, 532, 607
Lindquist, R. W. - 295, 683
Litherland, A. E. - 217, 218, 230
Lupanov, G. A. - 702
Lüst, R. - 307, 393
Luyten, W. J. - 644, 645, 821
Lynds, C. R. - 89

Malkié, G. S. - 231
Marlborough, J. M. - 90
Marx, G. - 232, 233
Masani, A. - 234, 235, 236, 451, 485, 577, 772, 773
Massevich, A. G. - 236, 533, 608, 609, 610, 611
Mathur, V. S. - 345, 638
Mattingan, S. G. - 237
May, M. M. - 684
McCrea, W. H. - 612
McNamara, D. H. - 91
McVittie, G. C. - 685
Meggett, S. M. A. - 452, 566
Mendoza, E. E., V. - 92, 93
Menyard, N. - 232
Manzel, D. H. - 18
Merchant, A. E. - 94, 95, 139
Mestel, L. - 394, 395, 396, 613, 646
Michel, F. C. - 267, 686, 774
Milligan, J. E. - 593
Misner, C. W. - 668, 683, 687, 688, 706
Mitchell, R. I. - 78

Monaghan, J. J. - 397, 398, 399, 647
Moore, D. W. - 775, 776
Moore, E. - 460
Morgan, W. W. - 96, 97
Morrison, P. - 189, 195
Morton, D. C. - 238, 669
Motz, L. - 479
Müller, E. A. - 67
Murphy, J. D. - 790

Nadezhin, D. K. - 339, 817, 823, 824, 825
Nagaratnam, A. - 534
Nakamura, S. - 239
Nakano, T. - 437, 438, 440
Nariai, H. - 689, 690
Németh, J. - 233
Nishida, M. - 219, 220, 240, 261, 507, 508, 509, 535, 536
Norton, R. H. - 116
Novikov, I. D. - 22, 25, 676

Obi, S. - 556
Occhini, G. - 772
O'Dell, C. R. - 98, 99
Odgers, G. J. - 469
Ohmura, H. - 296
Ohmura, T. - 239, 296
Ohyama, N. - 220, 826, 828
Oke, J. B. - 35, 100, 101, 537
Okun', L. B. - 24
Olsen, K. H. - 740, 747, 749
Olson, E. - 297
Olünik, G. T. - 777
Öno, Y. - 546, 634, 827, 828, 829
Osaki, Y. - 538, 648
Osterbrock, D. E. - 102, 614

Pacini, F. - 670, 671
Pagel, B. E. J. - 103
Pan Nung-Bao - 461
Paquette, G. - 241
Parenago, P. P. - 104
Parker, P. D. - 242, 243, 271
Parker, R. - 105, 135
Peach, G. - 298
Pearce, W. P. - 539
Pecker, J.-C. - 19
Peery, B. F., Jr. - 106
Percy, J. R. - 496, 750
Perdang, J. - 244

- Permotto, M. - 803
Petersen, J. O. - 543
Peterson, V. L. - 246, 247
Pikel'ner, S. B. - 24
Pinaev, V. S. - 215, 247
Pinaeva, G. V. - 346
Piotrowski, S. - 470
Pochoda, P. - 540, 541
Podurec, M. A. - 693
Polak, E. J. - 542
Pontecorvo, B. - 248, 249
Pöppel, W. G. L. - 568
Popper, D. M. - 107
Porfir'ev, V. V. - 400, 401, 402, 777
Poveda, A. - 830
Prasad, C. - 778
Preston, G. W. - 779
Purgathofer, A. - 150
Reddish, V. C. - 780
Reeves, H. - 195, 241, 250, 251, 252,
 253, 254, 255, 541
Réineri, M. T. - 158
Reines, F. - 256
Reiz, A. - 543
Renson, P. - 108
Ritus, V. - 257
Roberts, P. H. - 376, 384, 385, 392,
 403, 404, 405, 406, 407, 758
Robinson, I. - 21
Rodgers, A. W. - 119
Roeder, R. C. - 615
Rogerson, J. B., Jr. - 102
Rouse, C. A. - 347, 348, 349, 350,
 351, 352, 544
Rose, W. K. - 545
Rosenberg, L. - 258
Roxburgh, I. W. - 320, 395, 397, 408,
 409, 410, 411, 412, 413, 453, 454,
 455, 649
Roy, T. C. - 781
Ruben, G. V. - 109, 471
Ruderman, M. A. - 156, 223, 259
Saakyan, G. S. - 332, 333, 334, 353,
 354, 355, 655, 672
Sabbata, V. de. - 174, 260, 660
Sahade, J. - 15, 782, 783
Sakashita, S. - 261, 459, 546, 547,
 548, 634, 828, 829, 831
Salpeter, E. E. - 197, 250, 356, 357,
 487, 488, 489, 490, 503
Salzman, B. - 321
Sampson, D. H. - 262, 299, 300
Sandage, A. R. - 52, 55, 59, 110, 111,
 112, 113, 114, 115, 116, 616
Sargent, W. L. W. - 117, 126
Saslaw, W. C. - 617
Savedoff, M. P. - 549, 650, 651
Schatzman, E. - 456, 457, 618, 652,
 653, 654, 832
Schild, A. - 21
Schmidt-Kaler, Th. - 619
Schucking, E. L. - 21
Schwarz, R. A. - 683
Schwarzschild, M. - 8, 304, 319, 322,
 504, 541, 550, 551, 552, 617, 620,
 621, 707, 785
Searle, L. - 118, 119
Sears, R. L. - 163, 472, 553, 554,
 555, 622, 632
Seaton, M. J. - 69, 120, 281
Seeger, P. A. - 263, 264, 265
Selberg, H. - 551
Sen, H. K. - 18
Sengbusch, K. von - 458
Shabalin, E. P. - 221, 266
Sharov, A. S. - 121
Sharp, D. H. - 687
Shaw, P. B. - 267
Shimoda, M. - 556
Shklovsky, I. S. - 833
Shtil'shtein, G. M. - 414
Silvestro, G. - 235
Simoda, M. - 301, 473
Simon, R. - 784
Sitnik, G. F. - 708
Smak, J. - 122, 123, 268, 557
Smith, L. F. - 146
Smith, L. L. 115, 116
Smith, T. S. - 415
Sobolev, V. V. - 623
Spiegel, E. A. - 319, 323, 324, 325,
 326, 775, 776
Spinrad, H. - 124
Stabler, R. C. - 194, 269
Stecher, T. P. - 593
Stein, R. F. - 26, 474
Stewart, J. N. - 284, 285
Stewart, P. - 254
Stewartson, K. - 404
Stoeckly, R. - 31, 416
Stone, Y. H. - 134

- Stoops, R. - 9
Stothers, R. - 270, 558, 559, 560,
 561, 624, 625, 785, 786, 834
Strittmatter, P. A. - 125, 126
Strömgren, B. - 626
Struve, O. - 3
Suda, K. - 358, 515, 562, 563, 569
Sugimoto, D. - 14, 508, 509, 510,
 513, 536, 627
Sussi, M. G. - 803
Sweet, P. A. - 411, 417
Swihart, T. L. - 475
Szamosi, G. - 336
Takenti, M. - 787
Taketani, M. - 239
Talbot, R. J. - 186, 446
Tanaka, Y. - 459, 564, 831
Tauber, G. E. - 359
Tayler, R. J. - 201, 202
Temesváry, S. - 307, 458, 527
Tervary, V. K. - 341
Terzian, Y. - 127
Thackery, A. D. - 63
Thomas, H. C. - 343, 528
Thorne, K. S. - 327, 679
Tombrello, T. A. - 271
Tomita, K. - 689, 690
Tooper, R. F. - 641, 691
Truran, J. W. - 628
Tsilosani, N. N. - 237
Tsuda, H. - 220, 240, 272, 273
Tsuzi, H. - 240, 273, 274, 275
Tsuruta, S. - 276, 328, 673, 674
Uchida, J. - 566, 629
Unno, W. - 329, 788, 789
Upton, E. K. L. - 449
Vaidya, P. C. - 692
Van den Bergh, S. - 128
Van der Borght, R. - 566, 567, 790
Van Hoof, A. - 129, 130, 131
Vardya, M. S. - 302, 330, 331, 360,
 465, 630
Varsavsky, C. M. - 132, 568
Vartanyan, Yu. L. - 355
Virgopia, N. - 485, 563, 569, 577
Vogl, J. L. - 211
Volkonsky, T. G. - 533
Wakano, M. - 338, 679
Walker, E. N. - 418
Walker, M. F. - 114, 133
Wallerstein, G. - 44, 70, 94, 105,
 111, 134, 135, 136, 137, 138, 139,
 140, 141, 142, 143, 631, 791, 792
Warner, B. - 144, 145
Wesselink, A. J. - 63
Wataghin, A. - 361
Wataghin, E. - 158
Wataghin, G. - 362
Weigert, A. - 466, 516, 517, 528,
 589, 590
Weinberg, J. W. - 359
Wentzel, D. G. - 419, 420
Westerlund, B. E. - 146
Weymann, R. - 460, 632
Wheeler, J. A. - 338, 679
White, R. H. - 684, 806, 807, 808
Whitney, C. A. - 742, 746, 770
Whitney, Y. A. - 134
Widing, K. G. - 147
Wildey, R. L. - 148
Wildt, R. - 331
Willets, L. - 463
Williams, I. P. - 633
Wilson, O. C. - 149, 150, 151
Wing, R. F. - 45
Wolf, R. A. - 165, 277, 656, 657, 658,
 659
Woltjer, L. - 421, 422, 423
Woo, C. - 156
Woolf, N. J. - 152, 153, 154, 637
Wright, J. P. - 673
Wright, K. - 758
Wrubel, M. H. - 86, 246
Wyller, A. A. - 155
Xu Wan-fen - 461
Yabushita, S. - 793
Yamazaki, H. - 634
Zapolsky, H. S. - 668, 706
Zel'dovich, Ya. B. - 22, 24, 25, 363,
 635, 676, 693, 694, 695
Zhevakin, S. A. - 794, 795, 796, 797,
 798, 799, 800, 801
Zimmerman, B. A. - 199
Zirin, H. - 289, 303